
a publication of Duke University School of Nursing

FALL/WINTER 2024 Volume 20 No. 2

a publication of Duke University School of Nursing

FALL/WINTER 2024 Volume 20 No. 2

DUKE NURSING

 Shaping the
Future of

 Nursing

Lynn K. Erdman, H-SON’19, Chair
Guy C. Arnall, Jr., BA’85

Amy E. Bell, DNP’17
Michelle Chulick, BSN’77
Kevin P. Conlin, MHA’82

Saju D. Joy, MBA’14

Pilar Rocha-Goldberg
Pamela T. Rudisill, DNP’12

Ruth C. Scharf, BSN’80
Carolyn Scott

Pamela M. Sutton-Wallace, MA’94
Orit R. Szulik

Jim Vanek, BS’01

BOARD OF VISITORS

DUKE
NURSING
magazine

EMERITI MEMBERS
Christy W. Bell

Charles C. McIlvaine, BA’87
Bimal R. Shah, MD’01, MBA’01
Brett Turnage Williams, BS’81

VOLUME 20 ISSUE NUMBER 2

EDITORS
Matt Lardie
Sara Aghajanian

EDITORIAL TEAM
Lauren Knotts
Sarah Deuel
Josh Davis
Mary Katherine Powers
Jessica Covil-Manset

CONTRIBUTING WRITER
Cristina Smith

PHOTOGRAPHY
Andrew Buchanan
Ken Huth

GRAPHIC DESIGN
Sarah Chesnutt

DEVELOPMENT AND ALUMNI AFFAIRS
Troy Pinkins

ON THE COVER: L-R JOHNATHAN MCGEE,
MSN ’24, AGACNP-BC, CCRN,
YEEJI KIM MBA, RN, BSN, CCRN, SRNA,
DEBORAH OSEI

PRESIDENT
Andrew R. Benson, MSN’09

VICE PRESIDENT AND CHAIR,
NOMINATIONS COMMITTEE

Heather B. Keyser, MSN’95

SECRETARY AND
PRESIDENT-ELECT

Luisa Soler-Greene, MSN’13, DNP’14

MEMBERS
Reesa E. Artz, BSN’24

Julie Diana Baker, BSN’10, MSN’13,
DNP’20

Nicholas Charles Biondo, BSN’24
LaShanda Cobbs, MSN'04, DNP’14

Sandra Alison Davis, BSN’82
Meghna Patel, BSN’14

Steven David Powell, MSN’19
William Beauregard Rowe, DNP’20

Marcelle P. Scheyer, MSN’16
Nikolas James Silva, BSN’20

Robert Frederick Stern, BSN’19
Judith A. Thorpe, BSN’77

Melisa Andrea Wilson, DNP’20

NURSING ALUMNI COUNCIL

EMERITI MEMBERS

Sally Ann Bender Addison, BSN’60
Sandra Smith Averitt, BSN’67

Nancy S. Coll BSN’68
Nancy Jo Davenport, BSN’67, MSN’69

Kathleen E. V. Gallagher, BSN’75
Susan M. Glover, BSN’70

Constance Cabell Kendall, BSN’84
Carole Ann Klove, JD, BSN’80

Virginia B. Lang, BSN’67
Aliki H. Martin, DNP’13

Marilyn R. McIlvaine, BSN’58
M. Christine Fulgencio Miller, MSN’99

Barbara Nims, BSN’71
Christine S. Pearson, BSN’84

Susan Johnston Rainey, BSN’70
Martha Cohn Romney, BSN’77

Ruth Calvin Scharf, BSN’80
E. Dorsey Smith-Seed, BSN’60

Joan M. Stanley, BSN’71
Martha Shawger Urbaniak, BSN’67
Marianne Tango Williams, BSN’81
Barbara Dimmick Yowell, BSN’62

Karen Becky Zagor, BSN’80

PRESIDENT
Andrew R. Benson, MSN’09

EMERITI MEMBERS
Sally Ann Bender Addison, BSN’60

Sandra Smith Averitt, BSN’67
Nancy S. Coll BSN’68

Nancy Jo Davenport, BSN’67, MSN’69
Kathleen E. V. Gallagher, BSN’75

Susan M. Glover, BSN’70
Constance Cabell Kendall, BSN’84

Carole Ann Klove, JD, BSN’80
Virginia B. Lang, BSN’67
Aliki H. Martin, DNP’13

Marilyn R. McIlvaine, BSN’58
M. Christine Fulgencio Miller, MSN’99

Barbara Nims, BSN’71
Christine S. Pearson, BSN’84

Susan Johnston Rainey, BSN’70
Martha Cohn Romney, BSN’77

Ruth Calvin Scharf, BSN’80
E. Dorsey Smith-Seed, BSN’60

Judith Krebs Snyderman, RN’64, Hon.’19
Joan M. Stanley, BSN’71

Martha Shawger Urbaniak, BSN’67
Marianne Tango Williams, BSN’81
Barbara Dimmick Yowell, BSN’62

Karen Becky Zagor, BSN’80

Pilar Rocha-Goldberg
Pamela T. Rudisill, DNP’12

Ruth C. Scharf, BSN’80
Carolyn Scott

Pamela M. Sutton-Wallace, MA’94
Orit R. Szulik

Jim Vanek, BS’01

EMERITI MEMBERS
Christy W. Bell

Charles C. McIlvaine, BA’87
Bimal R. Shah, MD’01, MBA’01
Brett Turnage Williams, BS’81

VICE PRESIDENT
Heather B. Keyser, MSN’95

SECRETARY
Luisa Soler-Greene, MSN’13, DNP’14

MEMBERS
Reesa E. Artz, BSN’24

Julie Diana Baker, BSN’10, MSN’13, DNP’20
Nicholas Charles Biondo, BSN’24

LaShanda Cobbs, MSN’04, DNP’14
Sandra Alison Davis, BSN’82

Meghna Patel, BSN’14
Steven David Powell, MSN’19

William Beauregard Rowe, DNP’20
Marcelle P. Scheyer, MSN’16
Nikolas James Silva, BSN’20

Robert Frederick Stern, BSN’19
Judith A. Thorpe, BSN’77

Melisa Andrea Wilson, DNP’20

Lynn K. Erdman, H-SON’19, Chair
Guy C. Arnall, Jr., BA’85

Amy E. Bell, DNP’17
Michelle Chulick, BSN’77
Kevin P. Conlin, MHA’82

Saju D. Joy, MBA’14

Interim Dean Relf chats
with alumni during

reunion weekend

FOLLOW US ONLINE:

DukeU_Nursing

@DukeU_Nursing

DukeUniversitySchoolofNursing

school/duke-university-school-of-nursing

Dear Duke University School of Nursing Community,

Iam delighted to welcome you to the Fall/Winter 2024 issue
of Duke Nursing magazine. In this issue, you’ll read about

how our School is leading the way forward in developing
innovative, nurse-led solutions to some of the most
pressing challenges in healthcare today.

 We explore topics including unique interprofessional
partnerships, the exciting potential of robotics, and the
efforts of our faculty to address the local and global health
effects of climate change, a complex issue reTuiring
collaborations with expert faculty across Duke. We also

share how the School is studying and using AI to both advance nursing education and
help promote more equitable health outcomes.

Within these pages, we are proud to celebrate the many exciting contributions and
achievements of our outstanding students, faculty, staff, and alumni, a reflection
of our community’s unwavering commitment to excellence in nursing education,
research, and practice. Their stories are a testament to the lasting impact our School
has on the healthcare community, reaching beyond the walls of our School.

We hope you enjoy reading these stories and join us in celebrating the innovative
spirit of the Duke University School of Nursing. Together, we will continue to shape
the future of nursing.

Sincerely,

Michael V. Relf, PhD, RN, AACRN, CNE, ANEF, FAAN
Mary T. Champagne Distinguished Professor of Nursing and Interim Dean,
Duke University School of Nursing

Associate Chief Nurse Executive for Academic Partnerships and Innovation,
Duke University Health System

DEAN’S WELCOME

2 DUKE UNIVERSITY SCHOOL OF NURSING

Features
New Partnership Improves Access to Care 12

Simulation Technology: The Future Is Now 16

Harnessing AI for Equitable Education 18

Sections
USNWR Rankings 3

NƲɦȷ �ȯǛƲǌȷ 4

Tׁ2 GȯƇǾɅ ׅ

IǾɅƲȯǾƇɅǛȉǾƇǳ ¤ƇȯɅǾƲȯȷǕǛȬȷ ֿ׃

¯ȬȉɅǳǛǍǕɅؚ �ǳǛǼƇɅƲ �ǕƇǾǍƲ 20

ÄǾǛɥƲȯȷǛɅɬ ¯ƤǕȉǳƇȯ 22

FƇƤɍǳɅɬ OǛǍǕǳǛǍǕɅ 2ׁ

AǳɍǼǾǛ eȉɍȯǾƲɬ 2ׅ

�ǳƇȷȷ NȉɅƲȷ 2׆

IǾ tƲǼȉȯǛƇǼ 2׆

GȯƇƫ 2024 ¯ȬƲƇǯƲȯ ֿׁ

COVER PHOTO CREDIT:
Andrew Buchanan

Members of the Class of 1984 pose with the Blue Devil during
Duke Reunion Weekend (p. 30)

Student Deborah Osei has
beeR SRe SJ the ƼVst stYHeRts
to test the Center for Nursing
Discovery’s Virtual Reality and
Hologram simulations (p. 16)

C O N T E N T S

The Champagne Courtyard at the Christine Siegler Pearson Building, Duke University School of Nursing

FALL/WINTER 2024 3

Duke University School of Nursing continues to rank
among the top nursing graduate-level programs in
the nation. The School’s Master of Science in Nursing
(MSN) program rose to #3 in the country, according
to the 2024-25 U.S. News & World Report graduate
school rankings. The Doctor of Nursing Practice (DNP)
program ranks #3, while six participating specialty
programs continue the trend of leading the country
among graduate nursing program rankings at #1.

The Duke School of Nursing offers a variety of master’s
programs that excel across various specialties. Once again,
several of the scǕoolٵs coǾceǾtȯatioǾs aǾƫ ceȯtificate ȬȯoǍȯams
received top rankings, including:

• #1 Best Adult/Gerontology Acute Care Nurse Practitioner Program
• #1 Best Adult/Gerontology Primary Care Nurse Practitioner

Program

• #1 Best Family Nurse Practitioner Program

• #1 Best Psychiatric/Mental Health Nurse Practitioner Program

• #1 Best Master’s Nursing Administration Program

Top Ranking Graduate Programs
• Best Nursing Schools, Master’s: the school rose to

an impressive #3 in this category, recognizing its
outstanding master’s programs. Whether students
aspire to become nurse practitioners, nurse
educators, or nurse administrators, the School of
Nursing provides rigorous training
and mentorship.

• Best Nursing Schools, Doctor of Nursing Practice
(DNP): the school claimed the #3 position for its
DNP programs. These doctoral programs empower
nurses to lead in clinical practice, healthcare
administration, and policy. The School of Nursing’s
commitment to evidence-based practice and
leadership shines through its DNP offerings.

• Best Nursing Schools, Doctor of Nursing Practice
(DNP) Leadership: Duke University School of
Nursing was ranked #1 in the nation for its DNP
Leadership programs, a recognition of the school’s
commitment to training world-class nurses who
will go on to become leaders in the healthcare
industry.

DUKE SCHOOL OF NURSING MSN RANKING RISES
Uv 2׃2־2ف2ׂ־ U.S. NEWS & WORLD REPORT RANKINGS

2024
graduates
celebrate in
front of Duke
Chapel

The American Academy of Men
in Nursing (AAMN) has once

again designated the School as one
of the best nursing schools for men.
This marks ten consecutive years of
receiving this honor.

Duke School
of Nursing
Best School
for Men

4 DUKE UNIVERSITY SCHOOL OF NURSING

Distinguished Teaching Award
Dr. Julee Waldrop

Early Career Scientist Award
Dr. Stephanie Ibemere

Mid-Career Scientist Award
Dr. Tara Albrecht

Clinical Faculty Practice Excellence Award
Dr. Kara McGee

ABSN Non-Regular Rank Faculty
Excellence in Teaching Award
Malissa Sampson-Williams

2024 Faculty and Staff Awards Ceremony – Award Winners

�s�core�values�and�the�unwaveringٵ�The�contributions�and�achievements�of�our�faculty�and�staff�are�a�re˷ection�of�our�Schoolٲ
commitment�of�our�community�to�our�mission�of�advancing�health�eȮuity�and�social�Ǭustice.���heartfelt�congratulations�and�
thank�you to�all�of�our�award�recipients�and�to�all�of�our�faculty�and�staff�for�their�dedication�to�eɫcellence.ٳ�

INTERIt %EAN tICHAEL Vؘ RELF ك

F A C U L T Y
MSN Non-Regular Rank Faculty Excellence
in Teaching Award
Christopher Boelter

Diversity, Equity, Inclusion, and Belonging
Excellence Award
Dr. Nancy Crego

DAISY Award for Extraordinary Nursing
Faculty
Dr. Jennie De Gagne

DAISY Award for Extraordinary Nursing
Instructors
Kevin Cox

S T A F F
Frances Mauney Community and
 Collaboration Award
Alex Secrest

Outstanding Service to Students Award
Cynthia Hoglen

Peer to Peer Award
Brandon Holmes

Leadership Award
Lindsay Johnson

Dean’s Commitment to Excellence Award
Wendy Conklin, JaJuan Garvin,
Corey

At left: Vice Dean Ernest
Grant with Assistant
Professor Nancy Crego

At right: Interim Dean
Relf with JaJuan Garvin,
Computer Tech III

News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs

Padilla named Presidential Fellow
Associate 3rofessor Iris Padilla has been chosen as
the Duke University 2024-2025 Presidential Fellow. The
Presidential Fellowship was established by President
Vincent Price in 2020. The year-long commitment
is designed to allow a promising faculty member to
rotate through different aspects of administration and
connect with university leadership.

The School initiated an eight�week summer fellowship for five
undergraduate students from North Carolina Central University (NCCU)
to inspire future nurses toward nursing science research careers and to
promote workforce diversity. The program involved pairing fellows with
PhD or post-doctoral mentors in research teams, creating individual
development plans, providing stipends, engaging in research activities,
and attending various academic events. A full evaluation of the program
is expected to be completed by January 2025.

New Partnership with
NCCU Seeks to Expand
Access to Nursing
Research Careers

The School of Nursing’s Mobile Prevention and Care
Team (M-PACT) won a 2024 Duke Presidential Award for
their work with the Duke Caregiver Community Event
Team. The award recognizes teams and individuals who
exemplify Duke’s core values of respect, trust, inclusion,
discovery, and excellence. This distinction honors
the HRSA-funded mobile clinic team, who operate as
part of the School's Community Health Improvement
Partnership Program (D-CHIPP).

tفPACT tO�ILE CLINIC
RECOGNIíE% ÝITH
%UgE AÝAR%

FALL/WINTER 2024 5

Iris Padilla

M-PACT providers in Pamlico County, North Carolina.

Padilla Joins AACE Diabetes
Management Task Force
Iris Padilla, PhD, MBA, MSN, APRN, FNP-BC,
FAANP, was appointed in 2024 as the only
nurse on the American Association of Clinical
Endocrinology’s Type 2 Diabetes Algorithm
Update Task Force.

Faculty and staff with the Summer ���� 1&&8 Fellows

News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs

6 DUKE UNIVERSITY SCHOOL OF NURSING

Amie Koch, DNP, MSN’08,
BSN’04, FNP-C, RN, ACHPN,
Malinda Teague, DNP, RN,
CPNP-AC/PC, and Kevin Cox,
FNP-BC, (left to right) have been
listed among the best nurses in
North Carolina as part of the Great
100 Nurses list.

THREE SCHOOL OF
NURSING FACULTã

NAtE% TO NؘCؘ
GREAT ֿ־־ NURSES

Nursing schools
around the
nation have long
sent faculty and
students out
into neighboring
communities
for clinical
rotations and
to assist with
local healthcare

needs. The Duke School of Nursing’s
Community Health Improvement
Partnership Program (D-CHIPP), has
taken that commitment one step
further via a unique partnership
with Durham-based TROSA (Triangle
Residential Options for Substance
Abuse), which embeds a School of
1ursing�a΍liated nurse practitioner in
the nonprofit’s onsite clinic.

TROSA is an innovative, multi-year
residential program that empowers
people with substance use
disorders (SUDs) to be productive,
recovering individuals by providing
comprehensive treatment,
experiential vocational training,
education, and continuing care. With
a campus in Durham as well as one in
Winston-Salem, TROSA has led the way
in holistic treatment for SUD patients.

School of Nursing clinical instructor
Sarah Cottingham, DNP, FNP-C, is
Duke’s nurse practitioner stationed
at TROSA’s clinic at their campus

News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News

in downtown Durham. She treats
TROSA clients in coordination
with their counselors and TROSA’s
program staff, offering a holistic
approach to healthcare that can
be di΍cult for the patients to find
elsewhere. “It really is integrated
care,” Cottingham said. “We
understand the day-to-day lives of
the clients. If they were to go to an
outside doctor, their treatment plans
can be opaque.”

“Sarah is amazing at understanding
our population,” said April Barnes,
TROSA’s associate clinical operations
director. Cottingham not only
coordinates with TROSA, but also
serves as the clinical instructor for
School of Nursing students who
choose to do clinical rotations at the
TROSA clinic.

“This has been a very impactful clinic
site for nursing students,” Cottingham
pointed out. “TROSA understands the
role social determinants of health
play,” she added, explaining that
students are able to truly understand
how to provide equitable healthcare
at the clinic.

TROSA’s model of integrated
care, paired with Cottingham’s
knowledge and the resources from
the School of Nursing, are a key
part of what has made TROSA such
a successful substance use disorder
recovery program.

TROSA community partnership
provides innovative care

Two Duke University School of Nursing
faculty, Associate Professor Ragan Johnson,
DNP, FNP-BC, CNE, FAANP, and Consulting
Associate Janet Campbell, DNP, ANP-BC,
ACNS, COHN-S, joined a class of 33 nurse
practitioner colleagues from across the
country as 2024 American Association of
Nurse Practitioners (AANP) Fellow inductees
at the association’s Nashville conference
held in June.

Duke Faculty, Alumna
Named AANP Fellows

Vice Dean Anne Derouin with Associate Professor
Ragan Johnson

Consulting Associate Janet Campbell with
Assistant Dean Benjamin Smallheer

Sarah Cottingham

FALL/WINTER 2024 7

News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News

School of Nursing Awarded
$1.4 Million NIH T32 Grant
to Advance Health Equity

Duke University School of
Nursing is the recipient of a
transformational T32 grant

from the National Institutes of Health
(NIH). The $1.4 million grant, to be
distributed over five years, will fund
the School’s innovative Nurse-LEADS
program (Training in Nurse-LEd
models of care ADdressing the Social
determinants of health).

Nurse-LEADS is designed to recruit
and retain pre- and postdoctoral
trainees from groups underrep-
resented in nursing science for
advanced research training in health
equity, social determinants of health,
and nurse-led models of care. The
program will partner with two
minority-serving institutions without
research doctorate training programs
in nursing, North Carolina Central
University (NCCU) and

Michael Strader, Senior
Director of Development,
has been appointed
Interim Associate Dean for
Development and Alumni
Affairs. 0ichael has been in
the role of Senior Director
of Development in the
2΍ce of 'evelopment
and Alumni Affairs since
January 2024. During

his time, his focus has been on developing
and implementing programs and strategies to
identify, cultivate, solicit and steward alumni,
parents, foundations, organizations and friends
of '8S21 for significant gifts. 0ichael has over
20 years of development experience in all aspects
of fundraising. Prior to Duke, he was a Partner &
Vice President at BrightDot, a national fundraising
consulting firm based in the Triangle, where
much of his role involved training and mentoring
maMor gift o΍cers at nonprofits and institutions of
higher education.

Strader appointed
Interim Associate
Dean for Development
and Alumni Affairs

Brandon Holmes has
been named Admissions
Director for the School of
Nursing. Holmes had been
serving as the school's Lead
Admissions 2΍cer since
2021, assisting with various
School priorities such as the
MSN Admissions Committee
and representing DUSON
at conferences nationwide.

Prior to joining the DUSON admissions team,
Holmes worked at Duke's Divinity School
from 2013 to 2021, supporting applicants and
colleagues in their admissions o΍ce.

New Admissions Director

Brandon Holmes

Michael Strader

the University of Texas at El Paso
(UTEP), to attract nurses from
underrepresented backgrounds.
The program is co-directed by Rosa
Gonzalez-Guarda, PhD, MPH, RN,
CPH, FAAN, assistant dean of the PhD
Program, and Ryan Shaw, PhD’12,
RN, FAAN, associate professor.

“We’re proud to be awarded a T32
grant as part of our commitment
to advancing nursing science to
help ensure that a diverse and
highly trained scientific workforce
is available to assist in solving
some of our nation’s most pressing
health challenges," said Sharron L.
Docherty, vice dean for research.
“Nurses, as the largest and most
trusted segment of the healthcare
workforce, are uniquely positioned
to lead national efforts advancing
health equity.”

Nurse-LEADS co-directors Dr. Ryan Shaw and Dr. Rosa Gonzalez-Guarda

8 DUKE UNIVERSITY SCHOOL OF NURSING

Jacqui McMillian-Bohler,
PhD, CNM, CNE has been assigned
to a three-year appointment as
the School of Nursing’s Associate
Dean of Academic Innovation and
Evaluation, a new role in which
she will lead the development,
implementation, evaluation, and
refinement of the curriculum across

academic
programs. She
previously
served as the
director of
the school’s
Institute for
Educational
Excellence.

McMillian-Bohler
Appointed to New
Leadership Role

In April 2024, the Duke School of Nursing
partnered with the Social Mission Alliance
(SMA) at George Washington University’s

Fitzhugh Mullan Institute for Health Equity to
co�host the “(Tuity Amplified� 8niting Toward
Social Mission Transformation” conference in
'urham. The first of seven S0A conferences
since 2012 to be solely co-hosted by a school
of nursing, the 2024 conference brought
together more than 100 health professionals,
educators, community advocates, and
students from around the nation to discuss
ways to advance SMA’s “social mission” of
advancing health equity and addressing
health inequities.

The three-day event, held at the Washington
Duke Inn & Golf Club, featured insights from
numerous national and local leaders in
healthcare and social advancement, including
U.S. National Academy of Medicine president

and past president and CEO of Duke
University Medical Center Victor Dzau; N.C.
Department of Health and Human Services
Deputy Secretary and Chief Health Equity
2΍cer 'ebra Farrington (introduced via
video by N.C. DHHS Sec. Kody Kinsley);
AI health equity scientist and Associate
Professor 0ichael &ary, the first %lack
PhD-prepared nurse to achieve tenure
at the School of Nursing; internationally
recognized scholar, advocate, and author
Davarian L. Baldwin; and more.

The conference offered a rare chance for
folks across the healthcare spectrum to
collaborate and learn from each other,
noted Ernest Grant, the School of Nursing’s
vice dean for Diversity, Equity, Inclusion,
and Belonging. “This conference is so
important because of its unique ability to
bring all the players together to begin to

address healthcare
and social issues,”
Grant said. “It’s a
great opportunity
for everyone—from
the community
activist to those of
us in healthcare—
to network and
dialogue about how
we can put our heads
together to address
issues within the
community, health
and healthcare.”

Duke School of Nursing
Co-Hosts 2024 Social Mission
Alliance Conference

Associate School of Nursing
Professor and Women, Children,
and Families Division Chair Debra
Brandon, PhD, RN, CNS, FAAN,

received
the 2024
President’s
Award from
the Friends of
the National
Institute
of Nursing
Research.

Ryan Shaw,
PhD'12, RN,
FAAN, has been
appointed to a
two-year term
as one of two
faculty advisors
on the Duke
Alumni Board of
Directors.

Brandon Earns 2024
Friends of NINR
President’s Award

Shaw Appointed
as Advisor

Debra Brandon

Ryan Shaw

Jacqui McMillian-Bohler

Vice Dean Grant
addresses conference
attendees during the
opening session of the
conference.

News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News

FALL/WINTER 2024 9

Marion Broome
DEAN EMERITA AND RUBY L. WILSON
DISTINGUISHED PROFESSOR EMERITA

Wei Pan
PROMOTED TO PROFESSOR
WITH TENURE

Debra Brandon
PROMOTED TO PROFESSOR
WITH TENURE

Hanzhang Xu
PROMOTED TO ASSOCIATE
PROFESSOR

¤R�t�TI�N¯
AND TRANSITIONS

Staci Reynolds
PROMOTED TO CLINICAL
PROFESSOR

Co-hosted by the School of Nursing in partnership with Duke’s Sanford
School of Public Policy, this innovative seminar held in June aimed to
empower nurses and midwives with the skills necessary for political
campaigning. Attendees heard from leaders across the political
spectrum, including state senator Gale Adcock, NC-16. The seminar
earned national media attention with a segment on ABC’s "Good
Morning America."

School of Nursing Co-Hosts
Healing Politics Seminar

Michael P. Cary, PhD, RN, FAAN
has been appointed to serve
on the American Academy of
Nursing’s newly established AI
Task Force, which will focus on
making recommendations on the
use and impact of AI on health
policy, the nursing profession, and
the AAN.

Cary Joins AAN
Task Force on AI

Michael P. Cary

Nikki Petsas Blodgett, PhD,
RN, CHSE has been elected
to the Board of Directors of
the International Nursing
Association for Clinical
Simulation & Learning
(INACSL).

Blodgett Elected
to INACSL Board
of Directors

Nikki Petsas Blodgett

Healing Politics attendees gather at Duke’s Sanford School of Public Policy.

News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News

Valerie K. Sabol, PhD, MBA, ACNP,
CHSE, GNP, ANEF, FAANP, FAAN has
been appointed to the new role of
Director of Planetary Health within the
2΍ce of *lobal and &ommunity +ealth
Initiatives (OGACHI). Her role will focus
on integrating planetary health concepts
and sustainability efforts into '8S21’s
curriculum and culture. In this role, she
will also help advance the Duke Climate
Commitment (DCC), a University-led

initiative addressing the climate crisis through education,
research, engagement, and campus operations.

Sabol is a dual, board�certified Adult Acute &are and *erontology
Nurse Practitioner and currently provides care to older veterans
at the Durham VA’s Perioperative Optimization of Senior Health
(POSH) clinic. As the DCC Education Subcommittee Co-Chair,
she helps Duke’s ten schools integrate Duke’s Climate and
Sustainability Fluency Framework into their programming.
Selected for the 2024 cohort of the Environmental Health
Research Institute for Nurse and Clinician Scientists (EHRI-NCS),
she participates in a research mentorship program funded by
the NIH/NIEHS. Her research focuses on how social drivers of
health, such as nutrition, physical activity, and climate change
like extreme heat, impact the physical and mental health of our
aging population.

Barbara S. Turner, PhD, RN, FAAN, Elizabeth
Hanes Distinguished Professor of Nursing, has
been appointed to the role of Vice Dean for
Faculty Affairs and 'evelopment. In this role,
Turner will lead faculty development, research
support, and administrative functions to
enhance faculty performance and growth. She
has served in multiple leadership positions at
the school including establishing the Nursing
Research Center and serving as the inaugural
Associate Dean for Research for 12 years and

serving as the chair of the division of women and children for 4 years.
She also helped launch Duke’s DNP program and was the director of
the program for 9 years.

Prior to arrival at Duke in 1993, she was on active duty with the
United States Army for 25 years, retiring at the rank of Colonel. Her
last assignment was Chief, Clinical Nursing Services and Director
Nursing Research for Madigan Army Medical Center in Washington
state and she also served as Consultant to the Surgeon General in
Nursing Research.

10 DUKE UNIVERSITY SCHOOL OF NURSING

Valerie Sabol

Sabol Appointed to
New Role of Director
of Planetary Health

Turner Appointed Vice Dean for Faculty
Affairs and Development

Barbara Turner

The American Academy of Nursing named four School of Nursing faculty as part of
its 2024 class of Fellows, including School of Nursing faculty Nancy Crego, PhD, RN,
CHSE; Allison A. Lewinski, PhD, MPH, RN; Devon Noonan, PhD, MPH, FNP-BC,
CARN; and Hanzhang Xu, PhD’18, RN. The new Fellows will be inducted this fall at
the Academy’s annual Health Policy Conference in Washington, D.C. (Oct. 31-Nov. 2).

AAN Names Names Four
Duke School of Nursing Fellows

Ernest Grant, PhD,
RN, FAAN, vice
dean for Diversity,
Equity, Inclusion,
& Belonging, has
been appointed as
a member of the
Board of Trustees
of the American
Nurses Foundation
for a two-year term
ending in May 2026.

Grant to Join
ANF Board of
Trustees

Nancy Crego Allison Lewinski Devon Noonan Hanzhang Xu

News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs

Anne Derouin

Anne L. Derouin, DNP’10, MSN’00, RN,
CPNP, FAANP, Vice Dean for Academic
and Student Affairs was inducted as a
Fellow of the Academy of Nursing (ANEF).

Derouin Named
ANEF Fellow

FALL/WINTER 2024 11

Duke University School of
Nursing students joined
Interim Dean Michael
V. Relf at the AACN
Student Policy Summit in
Washington, D.C., where
they advocated for health
equity and nurse-led policy
innovation. The summit
provided an opportunity
for students to engage in
sessions about the federal
policy process and the role
nurses play in advocacy.
The event highlighted the
significance of nurses’
voices in policymaking
and the need for their
increased representation
in health policy.

Students, Dean
Attend AACN
Summit

Youran Lee, Veronica Herndon, Interim Dean Relf, Michelina Schuster, Jill Sergison

Margaret “Midge” Bowers, DNP,
MSN’90, RN, FNP-BC, CHFN, CHSE,
A.A.C.C., FAANP, FAAN, specialty
director, Cardiology, was inducted in 2024
as a Fellow in the American College of
Cardiology.

Bowers Named ACC Cardiology Fellow

Margaret Bowers

School of Nursing Associate Professor
AnnMarie Walton, PhD, MPH, RN, OCN,
CHES, FAAN, has been appointed a Term Chair
for the Dorothy L. Powell Professorship as
of July 1, 2024. Named for DUSON Professor
Emerita Dorothy L. Powell, EdD, RN, FAAN, the
professorship honors significant contributions
from faculty rooted in nurse�led efforts to
eliminate local and global health inequities.

AnnMarie Walton

Walton Named Dorothy L. Powell
Term Chair of Nursing

Devon Noonan, PhD, MPH, FNP-BC, CARN has
been appointed to the new role of Associate Dean
for Community Engaged Science and Director
of Rural Health Equity in the Center for Nursing
Research. Her role will focus on fostering and
advancing the development of collaborative
research initiatives focused on nurse-led models
of care, social determinants of health, and
health equity. She will collaborate with faculty,
researchers, clinicians, and community partners

to develop, implement, and evaluate research programs that contribute
to the understanding and enhancement of health in community

Devon Noonan

settings, with a strong focus on rural community research
partnerships.

Noonan is a nationally recognized expert in prevention science,
rural public health, and community engagement. Her research
focuses on developing health behavior change interventions
to reduce chronic disease risk in rural areas. Noonan has been
funded by the National Cancer Institute the last eight years
(R15 and R01) to develop and implement mobile health tobacco
cessation interventions. Recently, her work has expanded to
address climate change impacts on chronic conditions and
reduce food insecurity through local micro farm partnerships.

Noonan Appointed to Role as Associate Dean and Director

News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs// News Briefs

12 DUKE UNIVERSITY SCHOOL OF NURSING

Duke University School of Nursing and Pratt School of
(ngineering are coming together to bridge the fields of
nursing and engineering science through a collabora-

tive partnership.
“Interprofessional collaborations like those between the

School of Nursing and Pratt ensure that new innovations
are practical, e΍cient, and ultimately lead to improved and
equitable care for patients,” said Ryan Shaw, PhD, RN, director
of the Duke School of Nursing Health Innovation Lab. “Nurses
bring expertise in patient care and understanding of the
healthcare environment, which complements the technical
knowledge of engineers. Early involvement of nurses in these
projects can lead to better patient safety outcomes, increased
adoption, improvements in e΍ciency and Tuality, and
ultimately improved care for patients.”

Shaw has worked with Pratt colleagues on several projects,
including the development of a robotic arm that can assist
patients in clinical settings. Led by Pratt’s Boyuan Chen, PhD, MS,
director, General Robotics Lab and involving students from both
schools, development of the arm is still in early phases of testing.
The collaborative team hopes that one day the arm can assist
with basic functions like raising and lowering a patient’s hospital
bed or offering ice chips to patients to help with hydration.

“The majority of the world we are living in now does not have
a hospital close by,” Chen pointed out. “Even when they do,
it is not always convenient to travel frequently. Additionally,
healthcare providers face burnout in their jobs due to the large
population growth and limited space and resources. This is a
very complicated societal challenge. Robotics can play a critical
role in resolving this challenge.”

(nvision a scenario in a rural hospital grappling with staff
shortages, where the nursing team faces the challenges of an
increased patient load, resulting in escalated stress levels for both
those receiving and providing care. Introducing a robotic arm
to handle routine tasks within patient rooms could significantly
reduce the workload for nurses. This would enable them to
dedicate their attention to urgent medical needs without being
stretched too thin.

“This collaboration allows my lab to understand real-world
healthcare challenges and how robots can help,” said Chen.
“Such domain�specific knowledge and the reflections on whether
our advancements in robotics have been meaningful to the real
world is particularly intriguing. By working closely with Ryan,
who is deeply rooted in the nursing field, I’ve gained invaluable
insights into the practical needs and constraints within healthcare
environments. This experience helps inform and refine our
technological approaches.”

Nicole Errera, a Duke undergraduate, has been the School
of (ngineering’s student lead on this specific collaboration. “If a
helper robot can automate some of the tasks currently completed
by nurses and alleviate part of their workload, the hope is that
nurses will have more time and energy to invest in making
decisions about patient care, in connecting with patients, and in
taking care of themselves. In other words, doing the things that
make us most human.”

“:orking with a community of students, staff, clinicians,
and engineers who are passionate about shaping the future of
healthcare has been amazing. Mentoring students to become
the next generation of scientists and clinicians is one of the most
rewarding aspects of this collaboration,” added Shaw.

Engineering a Partnership
to Improve Equitable Access to Care

Pratt student Nicole
Errera demonstrates the
programming behind the
robotic arm as DUSON’s
Ryan Shaw, Pratt’s Boyuan
Chen, Anna Pienkos,
BSN’24, look on.

FALL/WINTER 2024 13

Trans-disciplinary Collaborative Research
Program with Joint Pilot-Funding
The robotics partnership led by Chen and Shaw is just one
example of how nurse educators at the School of Nursing are
tackling some of healthcare’s most pressing challenges through
collaborative, innovative work. Duke University School of Nursing
and Pratt School of Engineering have launched a pilot funding
program to award funding to faculty investigators for four inter-
disciplinary projects. The goal of this pilot program is to support
research that accelerates knowledge and technology develop-

ment to tackle health inequities,
create innovative solutions
considering social determinants
of health, and evaluate results to
improve patient care.

“Over the last 10 years,
researchers at the School of
Nursing has become increasingly
interested in collaborating with
researchers in Pratt School of
Engineering because of the

changing healthcare landscape in the U.S. requiring innovative
solutions to the delivery of healthcare,” said Sharron L.
Docherty, PhD, PNP, RN, FAAN, vice dean for research,
Duke School of Nursing. “Collaborations between nurse and
engineering scientists can create transdisciplinary research
teams who can move beyond merely the crossing of disciplines,
to holistically integrate the fields of nursing and engineering
knowledge and create solutions to problems related to
health inequities.”

In July 2024, the program provided funding for up to $75K for
four projects with co-investigators from both schools including
the next phase of Shaw and Chen’s research.

Pratt’s Boyuan Chen and DUSON’s Ryan Shaw; Anna Pienkos, BSN’24, Errera, Chen, and Shaw pose with a DUSON manikin
and the robotic arm being developed by the two teams.

Proof of Concept: Use of a soft wireless device
placed at the suprasternal notch to support
communication in people with ALS, their care-partner
and a member of their social network
Xiaoyue Ni, PhD, Assistant Professor, Pratt School of Engineering

Donald Bailey, PhD, RN, FAAN, Chair, Healthcare in Adult
Populations Division, Associate Professor, School of Nursing

Amyotrophic Lateral Sclerosis (ALS) affects speech, limiting social
interactions. Maintaining social networks is crucial for coping and
quality of life in chronic illness. Augmentative and alternative
communication (AAC) devices help, but complex ones are often
used only in therapy, not daily conversations, missing a chance to
reduce isolation. This study explores a new, lightweight, wireless
device at the suprasternal notch to enhance communication for ALS
patients and their caregivers.

Advancing Virtual Care through
Nurse-Guided Telerobotics
Ryan Shaw, PhD'12, RN, FAAN, Associate Professor and Director,
Health Innovation Lab, Duke School of Nursing

Boyuan Chen, PhD, MS, Assistant Professor and Director, General
Robotics Lab, Duke Pratt School of Engineering

Virtual care nursing uses video conferencing to provide remote
support to patients and bedside care teams, including assess-
ments, admissions, discharges, counseling, and care support. It
helȬs address staffing shortages and imȬroves Ȭatient outcomes,
especially in rural areas. While it can’t handle tasks requiring
physical presence, robotics could assist, though integrating them
is complex. This project aims to advance nursing and robotics by

recruiting nurses to train AI models to instruct robots in basic care
tasks remotely.

Anticipating future heatwave impacts on rural mental
health and substance use: implications for the develop-
ment of nurse-led interventions
Marta Zaniolo, PhD, MS, Assistant Professor, Pratt School of Engineering

Devon Noonan, PhD, MPH, FNP-BC, CARN, Associate Professor

Urban areas often experience “urban heat islands” due to a lack of
vegetation and permeable surfaces, causing higher temperatures than
surrounding areas. While cities are addressing this, rural areas also face
rising temperatures but lack resources, leading to mental health issues
and substance abuse. This project uses AI and climate data to predict
heat-related thresholds that increase overdoses and hospitalizations. The
research team plans to form a community advisory board to incorporate
local input and develop actionable solutions for rural communities in
eastern North Carolina.

Sensor System for Monitoring Communication
Difficulties at Home
Darina Petrovsky, PhD, RN, Assistant Professor, Duke School of Nursing

Xiaoyue Ni, PhD, Assistant Professor, Pratt School of Engineering

People with dementia often face social isolation and communication
issues, relying heavily on their caregivers. Enhancing the relationship
between the caregiver and the person with dementia can reduce the
caregiver’s burden and improve outcomes. The proposal suggests using
lowعcost, atعhome wearable sensors to detect communication difficulties
between dementia patients and their caregivers, aiming to assess the
feasibility and acceptability of this technology.

PILOTفFUN%ING PROGRAt AÝAR%S ق eULã ׂ׀־׀

14 DUKE UNIVERSITY SCHOOL OF NURSING

In -une ����, the 'uke School of 1ursing’s 2΍ce of 'iversity,
Equity, Inclusion, and Belonging hosted eight students on
campus for its summer MAP program (Mentoring to Increase

Access to Health Professions). Particularly focused on supporting
underrepresented minority students, the program addresses
known barriers to successful progression in healthcare education
by offering mentorship from health professionals and faculty.
This mentorship is crucial in helping students navigate the
complexities of health profession programs and achieve their
career goals.

“The MAP program serves as a vital pathway and option for
ethnic and minority students to be exposed to nursing and
other healthcare professions,” explains Ernest Grant, PhD, RN,
FAAN, vice dean for Diversity, Equity, Inclusion, and Belonging,
“It gives students the opportunity to see and interact with other
ethnic and minority students or professionals.bThis may help the
students determine the particular health profession that may be
a perfect fit for them, or it may expose them to a profession they
hadn’t considered.b

“A more diverse nursing workforce will be more effective
in helping our society achieve health equity and address the
growing racial disparities in healthcare and health outcomes,”
said Dr. Grant.

The key feature of the MAP program is the one-week
immersion experience. During this week students participate
in various activities designed to cultivate interest in different

tAP PȯȉǍȯƇǼ CȉǾɅǛǾɍƲȷ
Ʌȉ IǾȷȬǛȯƲ NƲɫɅ GƲǾƲȯƇɅǛȉǾ ȉǌ LƲƇƫƲȯȷ

health professions,
improve entry-level
competencies and
self�confidence,
create support
systems, and
identify resources
for affording
nursing and other
health profes-
sional education.
The program
partners with
Duke’s Physician
Assistant (PA),
Physical Therapy
(PT), Occupational
Therapy (OT), and

School of Medicine graduate programs to provide students
with a comprehensive understanding of admission require-
ments.

The MAP program also includes seminars and activities
that highlight health disparities and health access, simulated
nursing experiences, and individualized mentored and
professional career development sessions. These activities are
designed to equip students with the knowledge and skills they
need to succeed in their chosen health professional careers.

Students participating in the 0AP program benefit in
numerous ways. The program is fully funded, covering travel,
housing, and food expenses. Participants work closely with
'uke faculty and staff, gaining exposure to an array of leaders
and nursing careers. They also expand their understanding
of health equity concepts and receive academic advising and
career counseling. Additionally, students receive a $750 stipend.

Penny Daspan, a psychology major here at Duke
University, recalls her motivation for applying to the MAP
program. “I was in search of a community of like-minded
people to help build me up as I continue to advance in my
professional career.”

“Going forward,” she said, “I will use the knowledge
imparted to me by Duke Nursing faculty and each session
in the MAP program to make smart decisions in my profes-
sional career.”

Vice Dean Grant and the
Summer 2024 MAP cohort

 FALL/WINTER 2024 15

The 2΍ce of *lobal and &ommunity +ealth Initiatives
(OGACHI) was established in 2006 with a mission to
empower students, clinicians, scholars, and partners

to promote health equity, both in our local community and
worldwide, through education, research, and innovative
programming.

2ne of the core values of the o΍ce is to ensure that program-
ming is mutually beneficial. The work is intended to be sustainable
with a non-paternalistic, non-ethnocentric approach where the
strengths, talents, and resources of both partners are optimized.
These bidirectional global activities help amplify the School’s
mission and cultivate nurse leaders poised to address health
disparities locally, nationally, and globally.

“Our focus is on developing meaningful partnerships. Whenever
we approach any partnership there has to be a bidirectional
opportunity,” said Dr. Eleanor L. Stevenson, PhD, RN, FAAN,
interim vice dean for the 2΍ce of *lobal and &ommunity +ealth
Affairs. “These activities fulfill our educational, research and
practice mission in all ways because they help create better
scientists, clinicians and leaders.”

2*A&+I has implemented several significant activities this year
as part of the o΍ce’s mission�

The School co-hosted a discussion with the University of
KwaZulu-Natal and the University of Cape Town in South Africa,

Partnering to Expand
Global Innovation

titled “Towards advancing nursing practice: Priorities for developing
the clinical scholar and clinical scientist in Africa.”

The event brought together nurse leaders from five African
countries, including Ghana, Kenya, Malawi, Rwanda, and South
Africa, to explore how nursing clinical scholarship can advance
nursing and health outcomes.
Six students from the University of Rwanda will join DUSON’s
Doctor of Nursing Practice (DNP) program this fall to prepare as
Pediatric Nurse Specialists to meet Rwanda’s growing needs. DUSON
has a long-standing relationship with the University of Rwanda
and upon graduation, these students will be among the first in the
African continent to receive a DNP degree.
29 pre-licensing international nursing students from nine
different countries (-apan, .orea, Philippines, 8., Ireland, 2man,
Tanzania, China, Hong Kong) attended the School's NURS555
course, called Exploring Global Patterns of Health and Illness, a
three-week program at the School of Nursing. The purpose of this
annual course is to examine global patterns of health and illness.
Through experiential learning activities, students compared and
contrasted patterns of health and illness across societies and
cultures from a bio-psycho-social perspective.
20 nurses from Singapore Health Services will participate in
the week-long Symposium on Informatics, Research, and Innovation
in Nursing at the School of Nursing. Commonly known as
SingHealth, this is the largest group of healthcare
institutions in Singapore.
By the end of 2024, more than 60 Duke School of Nursing students
will participate in global clinical immersion experiences in
Barbados, Guatemala, Honduras, the Philippines, and Tanzania.

From a remote village in the Honduran highlands to urban clinics
across Manila, more than 60 Duke School of Nursing students
participated in global clinical immersion experiences at the end
of the Spring 2024 semester. The students worked under the
supervision of School of Nursing faculty and other clinical leads to
deliver direct care to hundreds of patients at clinics in Honduras,
Tanzania, Barbados, and the Philippines.

OGACHI Global Clinical Immersion Experiences
“ It was incredible to witness growth within myself and our team amidst the
highs and lows of providing healthcare in rural Honduras, especially in
challenging environments like make-shift clinics without modern technology.
These experiences helped shape not only my skills as a healthcare provider,
but also my perspective on the world and the importance of cultural
appreciation and understanding in delivering effective care.”

— .I0 *A5FI(/', FA0I/< 185S(P5A&TITI21(5 0S1 ST8'(1Tb

Students gather at
RDU International
Airport before
departing for Tanzania;
Associate Professor
Amie Koch reviews a
checklist by flashlight;
ABSN student Harper
Hornaday plays
patient; Consulting
Associate Rosa
Solarzano and
students stock a
makeshift pharmacy
in Honduras.

16 DUKE UNIVERSITY SCHOOL OF NURSING

One nurse puts on a virtual reality (VR) headset to get
inside the mind of an elderly patient with early onset
dementia. Another diagnoses a patient who shows up

not in person in a clinic, but remotely via hologram. These might
sound like scenes from a healthcare-based episode of Star Trek,
but in reality, they’re part of the regular curriculum in the School
of Nursing’s Center for Nursing Discovery (CND), where Nikki
Petsas Blodgett, PhD, RN, CHSE and her team are using the
latest in simulation technology to reimagine nursing education.
Combining technology with transformative nursing education is

just one more way that Duke is leading the
charge on innovating for the healthcare needs
of today and tomorrow.

Nursing VR – Simulating
Patient Scenarios
The hallmark of nurse excellence and
expertise is the ability to empathize with
patients—to put yourself in a patient’s shoes
and come up with a plan of care that centers
their experiences, values, and realities. In real

life that is done through person-to-person communication, taking
detailed health histories, involving a patient’s family in their care,
and more.

 What if nursing education created opportunities for students to
see the world as their patient see it? How could this help nurses

�Manyٲ of the emotions that the Ü§ eɫperience evoked were those the patients were feeling.
Ýhether it was frustration because�U�couldnٵt pick something up, sadness because�U�was left
out of my care, or even fear because�U�wasnٵt aware of what was happening, the Ü§ gaveme
a�glimpse of what patients might eɫperience regarding their care.ٳ

�E% كORAH OSEIؙ A�SN STU%ENT AN% PARTICIPANT IN THE NUفAGEفSIt TRAINING

How Simulation
Technology is Helping
Reimagine Nursing
Education

provide more individualized care? How could this help nurses to
better understand and empathize with the cultural experiences of
their patients?

In the CND, Blodgett and her team are setting out to answer
those questions. Popularly familiar as a gaming platform, VR
headsets have the ability to support significant advancements in
nursing education by allowing students to experience the world
through the eyes and ears of patients. With this technology,
a student can embody the patient to better understand what
life might be like for them—for example, understanding the
experience of an elderly patient attending a checkup while
depending on the support of their family.

 “We’re allowing students to embody the older adult,” Blodgett
explained. By donning the VR headset, the nursing student can
experience conditions such as blurred vision, decreased hearing,
or hallucinations – all common ailments for older patients.

In one simulation, the student watches and listens as the
patient while a healthcare provider discusses treatment options
with the patient’s family. The student is immersed in a simulated
experience of the patient trying to understand what is being said.

“You get to have that experience of being left out of the
healthcare decisions being made about you,” said Blodgett.
“That’s a powerful change internally for the students.”

The simulation experience, incorporating real actors,
sometimes elicits powerful emotional responses from those

Nikki Petsas Blodgett

FALL/WINTER 2024 17

who wear the VR headset. “We want emotional change in the
students,” Blodgett explained.

Holograms – The Next Dimension
of Learning
One of the newest additions to the extensive simulation toolkit
utilized by the CND is not one, but two hologram machines. Like
the VR headsets, these systems are designed to allow students
to experience real life healthcare situations before they enter the
workforce. The difference here is that students are interacting
with a full-scale patient right in front them—there is no need to
put on a headset because there is a hologram of the patient in
the room.

The CND team worked with Senior Community Care of North
Carolina, a Medicare and Medicaid funded PACE (Program of
All-Inclusive Care for the Elderly) provider, to design scenarios
that capture common types of patients and healthcare visits.
They then teamed up with Durham-based educational consultant

Theater Delta to cast
actors and act out the
scenarios.

In the holographic
scenarios, the educa-
tional goals focus on
what Blodgett calls the
“Four M’s” – mentation,
medication, mobility, and
what matters. Students
interacting with a patient
in the hologram portal
can ask questions of
the patient while also
observing the full person,
considering signs like

a patient’s body language, stance, and more. For example, the
student may ask questions regarding the patient’s mobility while
also observing that the patient has shaky hands or seems to be
favoring one leg over the other.

This state-of-the-art approach to nursing education provides
students with what Blodgett calls real-life training prior to going
out into a clinical setting. Following their training on the hologram
machine, the students partner with a preceptor in a PACE-funded
clinical placement.

Nurses Advancing Geriatric Excellence
Through Simulation
Both the virtual reality and the holographic simulation training
are funded by a Health Resources & Service Administration
(HRSA) grant Blodgett and her team are implementing. The
program, called NUrses Advancing Geriatric Excellence through
SIMulation (NU-AGE-SIM), aims to enhance nurse education and
strengthen the nursing workforce by increasing training opportu-
nities for nursing students in the care of medically underserved
older adults facing behavioral and mental health challenges. By
utilizing simulation-based technologies, the CND and the School
of Nursing are able to address the unique health challenges faced
by older adults while increasing nursing students’ readiness to
practice upon graduation.

While there is no failsafe substitute for real-life experience
when it comes to nursing education, the CND shows that by using
this technology, the School can provide students with simulated
experiences that come very close to the real thing.

TǕƲ NUعAGEعSIt SƤǕȉǳƇȯȷǕǛȬ: NUȯȷƲȷ AƫɥƇǾƤǛǾǍ GƲȯǛƇɅȯǛƤ EɫƤƲǳǳƲǾƤƲ
ɦǛɅǕ SItɍǳƇɅǛȉǾ Ǜȷ ȷɍȬȬȉȯɅƲƫ ƣɬ ɅǕƲ HƲƇǳɅǕ RƲȷȉɍȯƤƲȷ ƇǾƫ SƲȯɥǛƤƲȷ
AƫǼǛǾǛȷɅȯƇɅǛȉǾ حHRSAخ ȉǌ ɅǕƲ UؘSؘ %ƲȬƇȯɅǼƲǾɅ ȉǌ HƲƇǳɅǕ ƇǾƫ HɍǼƇǾ
SƲȯɥǛƤƲȷ حHHSخ ɍǾƫƲȯ ǍȯƇǾɅ ׆ׂؤHP־־ؿֿ־ؿ־׀־׀׃ NɍȯȷƲ EƫɍƤƇɅǛȉǾؙ
Practice, Quality and Retention Simulation Education Training
Program. The information or content and conclusions are those of
ɅǕƲ ƇɍɅǕȉȯ ƇǾƫ ȷǕȉɍǳƫ ǾȉɅ ƣƲ ƤȉǾȷɅȯɍƲƫ Ƈȷ ɅǕƲ ȉǌ˚ƤǛƇǳ ȬȉȷǛɅǛȉǾ ȉȯ
ȬȉǳǛƤɬ ȉǌؙ Ǿȉȯ ȷǕȉɍǳƫ ƇǾɬ ƲǾƫȉȯȷƲǼƲǾɅȷ ƣƲ ǛǾǌƲȯȯƲƫ ƣɬ HRSAؙ HHSؙ ȉȯ
the U.S. Government.

ABSN Student Deborah Osei gives a mock patient report – the “patient” in the hologram machine is an actor. At right: Osei dons the VR headset.

Deborah Osei

18 DUKE UNIVERSITY SCHOOL OF NURSING

The rise of artificial intelligence (AI)
technologies over the past few years
has both upended and enhanced

the ways in which a vast sector of the
economy operates, from the healthcare
and financial sectors to education and the
arts. With each passing day AI becomes
more enmeshed in tasks both mundane
and critical – be it a simple internet search
or a complex evaluation of disease trends.

There are a myriad of opportunities for
healthcare professionals to use AI for tasks
like medical transcription, tracking disease
outbreaks, and more, but for Duke School
of Nursing where the implementation
of this technology really shines is in the
classroom.

Here at the School of Nursing, Michael
P. Cary, PhD, RN, FAAN, associate
professor, and Glenn Setliff, MTS, MBA,
CISSP, interim vice dean Information
Technology & Facilities, have come
together to explore AI in both educational
and clinical settings. &ary and Setliff,
together with several faculty at Duke,
are at the forefront of a movement to
harness AI’s innovative capabilities to
further advance nursing education in
a cutting-edge, equitable way. Many of
these initiatives fall under a program
focused on education and research,

ultimately aimed at achieving health equity through advance-
ments in AI education and research.b

VIRTUAL TUTOR
One of the unique projects currently under development
is an AI-based virtual tutor to help support students. This
project employs a large language model trained on course
content from Canvas (a web-based learning management
system licensed by Duke) to create personalized study
guides for students. To test this technology, transcripts and
course content from Michael Zychowicz, DNP, ANP, ONP,
FAAN, FAANP, FNAON, specialty director of the Orthopedics
Program and Veterans Affairs +ealth &are Program, was fed
into Microsoft CoPilot (the generative AI technology licensed
by 'uke), followed by Setliff asking Tuestions of the AI based

HARNESSING AI
on that material. A similar trial is also being conducted using
curriculum provided by Elaine Kauschinger, PhD, ARNP,
FNP-BC, FAANP, assistant clinical professor.

Setliff explained that an AI tutor can adapt to each student’s
individualized needs. “I don’t understand the same things you
don’t understand,” he said. “I can ask, ’what’s the difference
between T cells and B cells, or how do the neural functions of
the brain work?’ and then I can go print those answers and I now
have my personalized study guide.”

“It’s just a sneak peek into what we’re going to see higher
education transform into within the next 5 to 10 years,”
added Zychowicz.

The Virtual Tutor creates these guides based solely on the
course material provided by the faculty member, not on a
larger internet search. That ensures that the AI-generated study
guides align with the coursework, avoiding any confusion or the
introduction of incorrect information. Additionally, it removes
the burden of creating individualized materials from the faculty
member, allowing them to focus on the core curriculum while
also giving a student access to vetted content that has been
designed to answer that student’s particular questions.

“The virtual tutor has the potential to reach individuals
who may have struggled historically with different test�taking
mechanisms, styles of learning, and languages,” Cary said. “It has
the opportunity to reach people who may struggle with sensory
perception, hearing, vision, you name it.”

�Uف��¯-% �j�¯-% ��¤½U�vUvG
The pandemic accelerated the need for online learning, and
most of the courses at DUSON are available as online modules.
Students with accessible learning needs require closed
captioning for these online courses, and in many cases these
auto-generated captions contain numerous errors. By using
a custom AI system that has been developed in conjunction
with 'uke’s 'epartment of 0athematics, Setliff noted that
AI-generated captions can address the issue of inaccurate
transcription of scientific terms, particularly in pharmacology.
This initiative aims to save time and money for the School while
providing better accessibility for students who require captions.

COPILOT AND COMPARE
An important part of the School’s work in AI is to not only
even the playing field when it comes to student access to the
curriculum, but also to involve students in understanding how
this technology works and engage them in helping to guide its
development as a tool. The CoPilot and Compare program uses

Michael Zychowicz

Michael Cary

*lenn Setliff

FALL/WINTER 2024 19

various generative AI models to answer questions and compare
the results. Students work in groups and use models like ChatGPT
and Gemini in addition to CoPilot and course LLMs to understand
the differences and similarities in the answers. These exercises
train students in knowing how the technology works, and how to
critically analyze the results they give.

PREDICTIVE ANALYTICS
As students graduate and enter the workforce, they will increas-
ingly encounter AI technology in their jobs. A vital aspect of the
work being done around AI at the School of Nursing involves
training students to harness the power of the technology to both
understand and predict larger health trends.

“We have a predictive analytics project where nurse executives
in our DNP program use anonymized Epic data and AI to predict
admissions and readmissions,” Setliff explained. “The reason
this is so important is that you can take data and predict that,
say, in six months we will have 20 readmissions.” That prediction
can then be compared to real world readmissions to establish
patterns, allowing nurse leaders to look at everything from plans
of care and health trends to sta΍ng needs.

AI AS A FORCE FOR
TRANSFORMATIVE EDUCATION
These projects around AI are singularly focused on preparing
nurse leaders for a profession in which technology is increasingly
involved in healthcare decisions, nursing research, and policy
development. Setliff, &ary, and others at the School of 1ursing are
continuing to develop training modules, conduct research, and
disseminate their findings to students and colleagues.

“The workforce and training initiatives are really ramping up,”
Cary said. “Right now we are developing two-day long AI
workshops focused on retooling and upskilling for nurses.”

Cary is also working with Eleanor Stevenson, PhD, RN, FAAN,
interim vice dean for *lobal and &ommunity +ealth Affairs, to
host a group of nursing colleagues from Singapore here at Duke
for a training seminar that will include sessions on AI.

Zychowicz pointed out that AI can be harnessed to ensure that
Duke’s curriculum is in alignment with the School’s mission. “AI
can do an assessment of our curriculum to identify the areas that
are indicative of health equity,” he explained. “It can point out
discrepancies and identify areas for improvement.”

Throughout all this &ary and Setliff emphasi]e the importance
of understanding that AI is just one tool available to both
nursing students and professionals, one that is not without
its risks as the technology develops rapidly alongside its

implementation. “There are several things, particularly with
education, that we need to think about,” said Setliff. “1umber
one is teaching students to recognize when they see an AI
model that may be biased.”

Cary agreed. “One of the strategies that we’re using to try
to mitigate that involves better data collection and improved
collection specifically for >underrepresented groups@.”

Media depictions of AI can often frame the technology as a
threat to workers, but researchers and faculty here at the School
of Nursing are focused on embracing this advancement to
improve both nursing education and the healthcare ecosystem.

“It’s about workforce shifting,” Zychowicz said, “just like the
calculator shifted things, just like the car shifted people from the
horse and buggy. It’s not elimination; it’s about supplementing
and enhancing. This has been our history of progress in the
world,” he added.

Through initiatives like these and the work around AI being
done by people like &ary, Setliff, =ychowic], and their colleagues,
the Duke School of Nursing continues to be at the forefront of
that progress.

to ensure an equitable, accessible
future for nursing education

20 DUKE UNIVERSITY SCHOOL OF NURSING

According to the World Health
Organization, climate change is expected
to cause approximately 250,000 additional
deaths per year between 2030 and 2050.
&limate change aff ects social determinants
of health and access to things like safe

drinking water, clean air, nutritious food
and secure shelter. A new interprofes-
sional module spearheaded by the School
of Nursing’s AnnMarie Walton, PhD,
RN, MPH, OCN, CHES, FAAN, Dorothy L.
Powell Term Chair of Nursing and Valerie
K. Sabol, PhD, MBA, ACNP, GNP, CHSE,
CNE, ANEF, FAANP, FAAN, and OGACHI
director of Planetary Health to ensure
students understand the connection
between climate and health equity.

The innovative, interdisciplinary
approach grew out of Walton’s desire
to incorporate climate research into the
curriculum for her Population Health in
a Global Society (NURS582) class, which
had an existing module on environmental

health. “It began with just wanting to
teach my students and not knowing
how,” she said.

Walton and Sabol teamed up with
colleagues across Duke, including the
Nicholas School of the Environment, the
School of Medicine, and the universi-
ty-wide Duke Climate Commitment to
fund, design, and implement a course
that could be taught by a range of faculty
in undergraduate and graduate classes
across the university and beyond. In
addition to classwork, students partic-
ipated in activities like planting trees
with Keep Durham Beautiful, working
with REMEDY, a sustainability program
at Duke, and participating in a Climate

NɍȯȷǛǾǍ CȉɍȯȷƲ EǼȬǕƇȷǛɶƲȷ LǛǾǯ �ƲɅɦƲƲǾ

The healthcare industry is responsible for 8.5% of all greenhouse gas emissions in the United States.

Supplies and
materials

Employee
commutes

Waste hauling,
treatment, and
ǳƇǾƫ ̊ǳǳ ǍƇȷƲȷ

Fleet
vehicles

Meat
procurement

and food
transport

Heating, cooling,
lighting, and

water useWaste
anesthetic

gases

AnnMarie Walton Valerie Sabol

 FALL/WINTER 2024 21

�Utٲ is important that our future nurse leaders continue to bothmitigate and adapt to these
climate٧change impacts. Unnovation is key, what works todaymay not work tomorrowٳن

�VALERIE SA كOL

NɍȯȷǛǾǍ CȉɍȯȷƲ EǼȬǕƇȷǛɶƲȷ LǛǾǯ �ƲɅɦƲƲǾ Climate and Health

 TǕȯȉɍǍǕ ǕǛȷ ǛǾɅƲȯƫǛȷƤǛȬǳǛǾƇȯɬ ƤȉǳǳƇƣȉȯƇɅǛȉǾ ɦǛɅǕ ɅǕƲ آ
Pratt School of Engineering, Ryan Shaw, PhD’12,
RNؙ FAANؙ Ǜȷ ǛǾƤȉȯȬȉȯƇɅǛǾǍ ƤǳǛǼƇɅƲ ɅȯƇƤǯǛǾǍ ǛǾɅȉ ǕǛȷ
innovative telehealth remote patient monitoring
research. Now the data received from patients
who self-report symptoms from chronic diseases
ǳǛǯƲ ɍǾƤȉǾɅȯȉǳǳƲƫ ƫǛƇƣƲɅƲȷ ƤƇǾ ƣƲ ǼƇɅƤǕƲƫ ɦǛɅǕ
climate data to determine how environmental
conditions like air quality and extreme heat can
affect health outcomes in real time.

 ÝƇǳɅȉǾؙ SƇƣȉǳؙ ƇǾƫ SǕƇɦ ǬȉǛǾƲƫ SǕƇȯȯȉǾ آ
%ȉƤǕƲȯɅɬؙ PǕ%ؙ PNPؙ FAANؙ ɥǛƤƲ ƫƲƇǾ ǌȉȯ
ȯƲȷƲƇȯƤǕؙ ƇǾƫ %ƲƣȯƇ �ȯƇǾƫȉǾؙ PǕ%ؙ RNؙ CNSؙ

and indirect impacts of
climate change, such as
increased respiratory
illness, heat-related
conditions, and the
spread of infectious
disease,” said Sabol. “It is
important that our future
nurse leaders continue to
both mitigate and adapt
to these climate-change
impacts. Innovation is key,
what works today may
not work tomorrow!”

”Everyone enjoyed
the experiential-learning activities,” she
added. “I personally enjoyed engaging
in the in-person, outdoor activities like
planting trees. We were able to talk,
laugh, and be physically active together.
All are important for our physical and

FAAN ǛǾ ƇɅɅƲǾƫǛǾǍ Ƈ ɅȯƇǛǾƲƲȷǕǛȬ ȬȯȉǍȯƇǼ
ȷȬȉǾȷȉȯƲƫ ƣɬ ɅǕƲ NƇɅǛȉǾƇǳ IǾȷɅǛɅɍɅƲ ȉǌ
EǾɥǛȯȉǾǼƲǾɅƇǳ HƲƇǳɅǕ SƤǛƲǾƤƲȷ ɅǕƇɅ ȬȯȉɥǛƫƲƫ
ɅǕƲǼ ɦǛɅǕ ɅǕƲ ȷǯǛǳǳȷ ƇǾƫ ǛǾǌȉȯǼƇɅǛȉǾ Ʌȉ ƣƲ
ƇƣǳƲ Ʌȉ ǕƲǳȬ ǾɍȯȷƲȷ ǳƲƇȯǾ ƲǾɥǛȯȉǾǼƲǾɅƇǳ ǕƲƇǳɅǕ
research and address climate change issues
within their departments, divisions,
and universities.

 ÝƇǳɅȉǾ ƤȉǾɅǛǾɍƲȷ Ʌȉ ȬȯƲȷƲǾɅ ǼȉƫɍǳƲȷ ȉǾ آ
climate change as part of entity events across
Duke, including the School of Nursing’s Faculty
GȉɥƲȯǾƇǾƤƲ AȷȷȉƤǛƇɅǛȉǾ ȯƲɅȯƲƇɅ ƇǾƫ Ƈ ǳƲƤɅɍȯƲ ƇɅ
the Duke Divinity School.

Examples of How Duke School of Nursing Incorporates
Climate Change in Our Work

mental health.”
“From our review of the course, we

know that students really enjoyed the
interaction with faculty and with each
other and the interdisciplinary nature of
all of it,” added Walton.

Walton and Sabol are exploring new
ways to continue to integrate climate
education into the nursing curriculum
and allow for wider dissemination of links
between healthcare and climate change,
including the transition of the module
into a Coursera course that students can
access remotely. “It’s a way to make this
campus a lot smaller,” Walton explained,
noting that the idea of combating climate
change through individual and or local
action can often seem overwhelming.
“By thinking globally, you end up making
local impacts,” she said.

FRESK, a collaborative module meant to
demonstrate the interconnectivity of both
challenges and solutions to the climate
crisis. The pilot class ended this past April,
with 29 students completing the course.

“As frontline providers, nurses have
long observed and managed the direct

the residents in part because she missed
her grandmother.

“My journey into nursing began with a
simple question from one of the nursing
home residents one day: ’Are you coming
back tomorrow"’bI still remember her facial
expression, expecting me to say yes,” Kim
said. “This simple question made me realize
that my presence and care can truly matter
to someone, inspiring me to pursue a
career in nursing. I thought, if I could go to
bed every night knowing I made a positive
difference in someone’s life,bthat’s a life
worth living.”

The University Scholar Award, which
funds one year of tuition for graduate
and professional students, was created
in ���� by the 2΍ce of the Vice�Provost
of Interdisciplinary Studies with a gift
from Duke University Trustee Emerita
Melinda French Gates. The scholarships
and program bring together students from
Duke’s various undergraduate, graduate,
and professional schools for seminars,

informal mentoring, retreats and student-led symposia. Awards
are offered to students who represent diverse personal and
intellectual backgrounds and share an excitement for original
research, collaborative thinking and innovative scholarship.b

“This recognition is profoundly meaningful and humbling
as I reflect on my Mourney from an immigrant teenager who

struggled with basic homework assignments to someone who
has successfully overcome numerous challenges and become
part of this vibrant community of scholars,” she said. “It’s a
reminder of my perseverance and growth, and a motivation to
continue growing.”

+er awareness and hopebdrive her passion for health eTuity.
“As I advance in my career, I want to contribute to a healthcare
system where all patients receive the dignity, respect, and
quality care they deserve,” she said. “Broadening my horizons
through the University Scholars Program and the School of
Nursing will help me develop a clearer path where I can make
my contribution.”

22 DUKE UNIVERSITY SCHOOL OF NURSING

Duke School of Nursing’s
Fall 2024 University

Scholar, Yeeji Kim MBA, RN,
BSN, CCRN, SRNA, believes in
the importance of working to
improve the healthcare system
overall as well as supporting the
individual patient. She chose
Duke to pursue her Doctor
of Nursing Practice (DNP)
degree because of the School’s
comprehensive offerings, going
beyond direct patient care to
address systemic improvement
in healthcare, something she is
passionate about.

“I believe that all healthcare
professionals have a role in
creating an inclusive healthcare
environment where every patient
is treated with dignity, respect
and quality care,” said Kim.
“With my MBA and past work
experience, I’ve learnedbthat
a systemic approach can serve as an additional avenue for
improving patient care.”

Kim entered the DNP in Nurse Anesthesia program this fall after
working for eight years as a critical care nurse in Minnesota. Prior
to that, she had immigrated from Korea alone at age 17, went
on to graduate nursing school in New York, and subsequently

earned a master’s degree in business. “I’ve moved around quite
a bit, experiencing different cultures and populations, which has
enriched my perspective and adaptability,” she said. Recalling her
time in Korea, which has a universal healthcare system, Kim said
it’s hard for her to understand the health inequities that exist in
a country as advanced as the United States.

“I’ve seen people suffer from treatable conditions because they
can’t afford care, and it’s di΍cult for me to accept this reality
because I’ve seen a different one,” .im said.

Kim was inspired to pursue nursing after volunteering at a
nursing home in high school. She visited residents and helped
them with crafts and small tasks. She said she enjoyed being with

Nurse Anesthesia DNP Student Yeeji Kim
Named Fall 2024 University Scholar

Yeeji Kim

��ٲroadeningmy horiɶons through the University Scholars ¤rogram and the School of
Nursing will help me develop�a�clearer path where�U�canmakemy contribution.ٳ

ãEEeI gIt ك

 FALL/WINTER 2024 23

The longest-serving faculty member at the
Duke School of Nursing, Barbara S. Turner,

PhD, RN, FAAN, vice dean for Faculty Affairs
and Development, has witnessed a period of
profound transformation for the School: From
a small school with a single master’s program,
nine faculty members, and fewer than 100
students, to one of the leading institutions for
nursing education in the world, with multiple
degree programs, 86 full-time faculty and more
than 1,200 students.

Turner’s journey in nursing began with
earning graduate degrees in hospital adminis-
tration and perinatal nursing. She later earned
her PhD from the University of California San
Francisco. Before joining Duke, Turner served in
the U.S. Army Nurse Corps for 25 years. Turner’s
decision to join Duke in 1993 was driven by a
unique opportunity. After seeing a job descrip-
tion for an associate dean to start the research
enterprise at Duke School of Nursing, she was
intrigued. She was inspired by the vision of
then-dean Mary Champagne.

“The funny thing is I didn’t even know where
Duke was. This is before the internet,” said
Turner. “The reason I took Duke was they said
they needed me. It was as simple as that. It
was a small school. Mary had great ambitions
for where she wanted to go with the school.
She needed someone to start the research
enterprise.”

Turner later established the School’s Nursing
Research Center and served as the inaugural
Associate Dean for Research for 13 years.
She has served in multiple other leadership
positions at the School and teaches primarily in
the DNP program.

When asked about the evolution of the
nursing profession itself, Turner recalls her
mother. “When my mother was a nurse, nurses
had to stand every time a physician walked in
the room as a sign of respect,” she said. “I have

seen that transition to now where we are
colleagues, and that has been a huge change
over time.”

5eflecting on the significant changes in
nursing education, Turner highlighted the
growth of online education as an important
milestone for Duke. “Duke was one of the
earliest nursing schools to explore online
education,” said Turner.

At the time, there was a concern that
advanced practice nurses were going to
schools in urban environments and were not
returning to rural and underserved areas.
Online education was a solution to this
challenge. But there was a perception that
online education was subpar, and the School
sought to change that with a grant from the
Robert Wood Johnson Foundation.

“We showed that it was excellent
>education@ with our pass rates on the board
certifications. I think that that was one of
the major turning points in the School of
Nursing’s evolution, and that was due to Mary
Champagne and her innovation to pursue
that,” she said.

The expansion
of nurse
practitioner
programs and the
recognition of the
Doctor of Nursing
Practice (DNP)
degree were
also important
additions for the
School. “Most
medically related
disciplines
like dentistry,
physical therapy
and pharmacy
had a practice

BARBARA TURNER REFLECTS ON
30 YEARS AT DUKE SCHOOL OF NURSING

doctorate, and nursing did not have
one. Nursing only had a research
doctorate,” she said. “Having a practice
doctorate really brought us up to the
same level as the other disciplines in
education.”

Research in nursing education is
another area of change, said Turner.
“The original PhD programs were
designed to prepare faculty so that
faculty could teach. They really weren’t
research intensive. Now they are
research intensive PhD programs, and
the goal is to prepare a researcher,

whether they’re in an academic setting or the
service sector or industry.”

The transformative impact of simulation
has also had an impact on nursing education.
“Simulation, especially with high�fidelity manikins,
has really changed the way we teach nurses,” said
Turner. “Before we started simulation, it was very
rudimentary. We’d practice giving injections into
an orange,” she said. “In simulation, we’re able to
experience infrequent high-risk scenarios. You
might never, in all your clinical practice have a
cardiac arrest, but we can simulate it time
after time, so you are prepared when you go
into practice.”

Looking back at her time at Duke, Turner is
proud of Duke’s innovative programming. “To
me, innovation is about trying to make education
accessible to the students that need it,” she said.
“That’s why simulation is so important. That’s
why online education is so important. That’s why
different kinds of programs that allow students to
work and still come to school are important.”

Turner stayed at Duke because of this unique
opportunity to be innovative. “To me, innovation is
about trying to make education accessible to the
students that need it.”

Turner working in a military newborn intensive care
unit, early 1970s

Turner working in the newborn intensive
care unit while 9 months pregnant, 1974

Barbara Turner

Turner working on an NIH RO1 grant, 1986

 FALL/WINTER 2024 23

24 DUKE UNIVERSITY SCHOOL OF NURSING

“ Thank you to every donor for helping to
eliminate the barriers that stop so many
from being able to pursue this career
path. A million times, thank you.”

“ My goal is to honor the Health Equity
Reimagined scholarship in meaningful
ways: by caring for each patient that
I encounter as if they were my father,
my sister or brother, my mother, or my
daughter or son.”

“ This scholarship has been instrumental
in allowing me to pursue my dream. It
has alleviated the financial burden of my
education, enabling me to focus fully on
my studies and professional develop-
ment. I am profoundly grateful for your
generosity and belief in my potential.
½hanǯ you for maǯing a significant
difference in my life and future career.”

$523,000
IN SCHOLARSHIPS AWARDED
TO NEW FALL 2024 STUDENTS

4
MERIT

SCHOLARSHIPS:
ABSN, MSN,
DNP, CRNA

11
HEALTH EQUITY

REIMAGINED
SCHOLARSHIPS

2024
Scholarships
Support Access
to Nursing
Education

“The students selected epitomize the School of
Nursing’s mission to advance health equity and

will be nurse leaders in their communities. Through
your support of Duke School of Nursing, you are
helping these students fulfill their dreams while

advancing the nursing profession.”

 ,§eUjj CO§%-jj, S-NUO§ %U§-C½O ك

FINANCIAL AID AND INSTITUTIONAL RESEARCH

“ This scholarship has given me the
opportunity to pursue a goal of mine
that for many years had been put on
hold. Donors like you allow for the
opening of doors for underrepresented
students who might otherwise find it
impossible to pursue a life-changing
degree at an institution like Duke
University. I cannot thank you enough
for this opportunity and after
graduation, I will do my best every day
to be an effective ambassador between
Duke University’s nursing program and
the communities I will serve as
a nurse.”

“ I am still in disbelief that I received this
scholarship. Being accepted to Duke
and now receiving this scholarship
feels like a dream, I am grateful beyond
words. Thank you for assisting me

in this opportunity to grow as a nurse
professional and continue my education.
I look forward to gaining the knowledge
and skills to decrease health disparities
and promote health equity for vulnerable
populations.”

Scan this code to learn about ways to give.

HƲȯƲ ƇȯƲ ɦǕƇɅ ȷȉǼƲ ȷɅɍƫƲǾɅȷ ȷƇǛƫ ƇƣȉɍɅ ȯƲƤƲǛɥǛǾǍ ɅǕƲǛȯ ȷƤǕȉǳƇȯȷǕǛȬȷ:

School of Nursing
Annual Fund

A ǍǛǌɅ ȉǌ ƇǾɬ ƇǼȉɍǾɅ Ʌȉ ɅǕƲ
NɍȯȷǛǾǍ AǾǾɍƇǳ FɍǾƫ ȬȯȉɥǛƫƲȷ

the school with unrestricted
dollars that directly impact our
students, allowing us to shape
the future of nursing. Donors
who make a gift of $1,000 or
ǼȉȯƲ ƇȯƲ ǛǾɥǛɅƲƫ Ʌȉ ǬȉǛǾ ɅǕƲ

�ƲȷȷǛƲ �ƇǯƲȯ SȉƤǛƲɅɬؙ ɅǕƲ ȷƤǕȉȉǳىȷ
leadership annual giving society.

FALL/WINTER 2024 25

Tammy Porter, DNP’20,
MLS, RN-BSN, CCM,
CPHQ, now a nurse
leader with over 30 years
of experience, cited her
time as a student at the
Duke University School
of Nursing as one of
the biggest influences
on her nursing career
and a defining factor in
her choice to financially
support the School and
current students.

“My experience within
the DNP program challenged me to expand my knowledge of
implementation science and nursing education,” Porter said.
“After graduation, I was well prepared for the complexities of
research and writing, publishing and teaching.bAfter �� years of
nursing, I found myself beginning anew and energized for the next
20 years!”

Porter currently serves as the CEO and founder of MyHealth/
MyAdvocate, a Palm Desert, CA-based business that helps
both patients and caregivers navigate complicated healthcare
decisions, insurance issues, and access to services. She has
previously served as the Executive Direct of Quality for a

ٌ�U am so proud of Dukeٵs legacy of nursing leaders who have built the School of Nursing into
the eɫcellent institution it is today, and this pride shapesmy contributions.ٌ

TAttã PORTER ك

DNP Alumna on Why Giving Matters:
“My time at Duke was transformative.”

health system in Southeast Missouri and as Director of
Case Management in California, Kentucky, and Missouri. In
addition to an extensive background in clinical obstetrics and
ICU care, Porter serves as a Consulting Associate with the
School of Nursing.

Porter’s education at Duke prepared her for her continued
success as a nurse leader. “My time at Duke was transformative,”
she said, “and equipped me with new knowledge and skills. By
contributing financially, I aim to help ensure that future genera-
tions of nursing students, new and experienced, have access to the
same exceptional resources that I did.”

Her contributions not only help the School support scholarships
for future nurse leaders, but also play a vital role in supporting new
technology and nursing research in the rapidly evolving healthcare
environment, something Porter said was very important to her.

“A nursing education from a university such as Duke is an honor
and a privilege,” Porter insisted.b“I feel so proud when I am asked
where my DNP degree was obtained. I am so proud of Duke’s
legacy of nursing leaders who have built the School of Nursing
into the excellent institution it is today, and this pride shapes
my contributions.”

Porter has a message for other School of Nursing graduates who
are considering giving back – “Consider the investment you are
making in the future of nursing and the countless lives you will
touch through the hands of the nurses who emerge from 'uke.b
It is a gift that keeps on giving.”b

Tammy Porter

26 DUKE UNIVERSITY SCHOOL OF NURSING

The Duke School of Nursing Board of Visitors and
the Nursing Advisory Council (NAC) play a pivotal

role in shaping the next generation of nurses by serving
as ambassadors for the School and providing strategic
guidance and support for the school’s leadership. Our
editorial team asked President Andrew Benson, DNP,
MSN’09, BSN, BA, RN, APRN, CRNA, FAAN, and Board of
Visitors Chair Lynn Erdman, RN, FAAN, H-SON’19, about
why they choose to give back, what makes the School of
Nursing special, and the theme of innovation.

Why did you decide to get involved?
BENSON: Giving back to DUSON was always important to
me. NAC members frequently talk about and value giving our
“Time, Talent and Treasure” to DUSON. Being involved in the
Council provides an opportunity to remain connected with
DUSON, meet and support current students and faculty, and
promote the best things that 'uke 8niversity has to offer.
It is fun to collaborate with a group of alumni who have the
same enthusiasm and dedication to being a Blue Devil and
supporting the school.

ERDMAN: It’s a wonderful chance to give back and learn
about the ongoing changes within Duke University and the
School of Nursing. The exchange of information is valuable,
and the more involved you get, the more philanthropic you
become. Supporting nursing education and innovation is
crucial, and I’ve always pushed for more people to become
nurses. It’s up to those of us with experience to keep nursing
exciting and to encourage others to pursue it as a profession.

Giving Back to the
Next Generation of
Nursing Leaders

Nursing is on the cusp of achieving even greater things in the
future, and it’s important to support and mentor the next
generation of nurses.

What makes the Duke School of Nursing special?
BENSON: The Tuality of education that '8S21 offers is
extraordinary. The faculty are internationally and nationally
known for their expertise, which has impact on the students
who graduate from the School. Duke has an excellent nurse
anesthesia program, and it prepared me well and opened many
doors in my career path.

ERDMAN: Duke University School of Nursing is one of the most
innovative schools of nursing in the world. I always looked at
DUSON as a place that was not only innovative, but a school
that produces nurse scientists and research that really make
a difference in nursing� not Must the science of what we do, but
in nursing practice. I just think the creativity, and the moving
forward not only of science, but health as well, makes such
a difference. And of course, one of the things that I’m always
proud of is DUSON’s focus on health equity.

Why do you think nurses are innovators?
BENSON: Nurses are at the forefront of healthcare, improving
outcomes and patient-centered care, streamlining processes,
and improving quality and safety. Nurse anesthesia educators
are making education advancements through the use of
simulation and preparing nurse anesthesia students for
high-risk, low-frequency clinical situations. Nurse anesthesia
clinicians are implementing evidenced-based enhanced
recovery programs in a wide variety of surgeries to minimize
postoperative pain, decrease recovery time, and improve
patient satisfaction.

ERDMAN: Nurses are innovators in everything we do. We
constantly come up with solutions on the spot, often figuring
things out quickly to provide the best care. Innovation is part of
our DNA, and it’s essential for delivering comprehensive care.
It’s the creative way that the DUSON faculty have changed and
emerged in teaching students—pulling together educators
from various disciplines to transform and actually produce the
best nurses in the country. And I think that takes creativity, but
also the commitment not only to do the scholarly work, but to
help advance health equity.

sٵ�Utٲ up to those of us with eɫperience to keep
nursing eɫciting and to encourage others to
pursue it as�a�profession.ٳ

LãNN ER%tAN ك

Andrew Benson Lynn Erdman

FALL/WINTER 2024 27

Luisa Vega, DNP’14,
MSN’13, RN, PMHNP-C,
AGPCNP-C, sheds light on
the pivotal moments that
shaped her career and her
unwavering commitment to
helping others. Born in the
Dominican Republic, Vega’s
early life was marked by the
influence of her parents—
her mother, a nurse, and her
father, an engineer.

At age 18, she joined the
U.S. military and served in
the Army Reserves for eight
years. Vega initially pursued
a career in engineering
working at a telecommuni-
cation company in New York
City. While there, she was

directly exposed to the devasting events of 9/11 and its tragic
aftermath. After working for six months at Ground Zero, she
developed health conditions which led her to move to Florida to
pursue a bachelor of science in nursing at South University
in Tampa.

“When I had to make a career change after 9/11, I felt that I was
too old to go to medical school, but I could still be in the medical
field being a nurse practitioner,” she explained. This decision led
her to follow in her mother’s footsteps, blending her technical
background with a newfound passion for nursing.

She vividly recalls a moment from her youth in the Dominican
Republic going with her mother to visit a patient: “My mom was
asked to visit a lady at her home to give her morphine shots
because she was dying from end stage cancer and she couldn’t
move.” This memory left a lasting impression on Vega, shaping
her understanding of what it means to be a nurse. “Nurses are
really strong people,” she reflected. “Their emotional support,
their dedication and compassion.”

After graduating with her nursing degree, she took a job with a
Veterans Affairs (VA) hospital located in Saint Petersburg, Florida.
Her work at the VA opened her eyes to the complexities of
mental health and trauma. “Being a nurse at the VA and getting
to see what PTSD looked like—it really opened my eyes to the
mental health needs and what nursing means,” she said.

While at the VA, she was also a student at Duke. Vega’s time
at Duke was marked by a sense of mission and determination. “I
think like a soldier, I have a mission. I need to get through things,”

A L Ä t N I e � Ä R N E ã

From Engineering to Compassionate Nursing
she said. The program’s flexibility allowed her to balance her
studies with her responsibilities at the VA hospital. “The fact that
I was able to go to such a prestigious school and be flexible in a
sense that classes were online and I only had to be on campus
so many times a year, it was just perfect.”

Initially, Vega chose to specialize in cardiology, driven by
her work in a cardiology unit and the guidance of her adviser.
However, her career path took another turn when she
encountered the prevalence of mental illness in assisted living
and nursing homes. This realization led her to pursue further
education in mental health, highlighting her commitment to
addressing the complex needs of her patients.

Her experience as an immigrant shaped her passion for
health equity and her commitment to serving underserved
communities. ”Being an immigrant allows me to understand
not only the lack of resources, but the lack of having someone
who can help you with mental health and that speaks your
language,” she explained.

In 2020, Vega partnered with Spectrum Medical Partners and
launched Psych Health Associates (PHA), a behavioral health
group that provides quality and compassionate psychiatric care
to residents residing in skilled nursing facilities and assisted
living communities. The increased demand for psychiatric
care during the pandemic led to rapid growth. Today, Vega’s
team includes nearly 40 nurse practitioners, two psychiatrists,

and about 16 medical
assistants, serving
approximately 140
nursing homes.

Vega is a member of
the School’s Nursing
Advisory Council, and
she gives to the Annual
Fund and Bessie Baker
Society. Her gratitude
for the opportunities
she received at Duke
fuels her commitment to
giving back. “Duke gave
me scholarships. They
gave me the opportunity
to go to school. So now
that I have the means to
give back, it will be selfish
not to help others,” she
said. “I have to give,
because they gave me
the chance.”

Luisa Vega

Vega’s mother during her time as a nurse in the
Dominican Republic

�Dukeٲ gaveme scholarships. They gaveme the opportunity to go to school.
U�have to give, because they gaveme the chance.ٌ

LUISA VEGA ك

2000s
HOLLIE GENTRY, DNP, MSN
’19, APN, WHNP-BC, CNE
was recently appointed as
the Specialty Director for the
Women’s Health / Gender-
Related Nurse Practitioner
Program and promoted to
Assistant Professor at the School
of Nursing at Rutgers, The State
University of New Jersey.

28 DUKE UNIVERSITY SCHOOL OF NURSING

 CLASS NOTES

1960s
SUZANNE JOHNSON (HALL), RN,
BSN’69, MN, CNS’69 moved to a
retirement community in Santa
Barbara with her husband, and
welcomes contact from fellow
alumni in the area.

BONNIE BIRKEL (STANLEY),
BSN’69 is enjoying retirement
with her husband Wayne (Trinity
’66) and her Maine Coon cat Finn.
This is a correction to the Spring
2024 issue of Duke Nursing.

1970s
JANIE ALEXANDER (WOODS),
BSN’69, M.S.N.’72 is an active RN
in Georgia, a therapeutic harpist
at Emory University Hospitals in
intensive care units, and recently
married James S. Crowell, Jr. on
Dec. 16, 2023, at their home in
Atlanta. She is still active in AACN.

CATHY STRACHAN, BSN’76
along with eight classmates from
the Class of ’76, celebrated their
70th birthdays in North Myrtle
Beach.

CHRISTINE BASER-HABIB
(BASER), BSN’77 is enjoying a
reduction in work hours in her
psychology practice and a gradual

Hollie Gentry

Bonnie Birkel

transition toward retirement. Her
interests continue to be cooking,
exercise, and piano, and she
now has more time to read, see
friends, and learn more about
playing and writing music. She
currently resides in San Diego
and is happily helping plan her
daughter’s wedding.

1980s
LIZ ROBISON (ADAMS), BSN’80
retired from academia and
traveled to Haryana, India, in
February 2024 to provide profes-
sional expertise in healthcare
simulation to a group of nurse
educators. She was recently
awarded another three years as
a Certified Healthcare Simulation
Educator-Advanced (CHSE-A)
with the Society for Simulation in
Healthcare, and is one of approx-
imately 80 CHSE-As worldwide.
She also volunteers as the
co-chair for the OADN Simulation
Committee.

CHIRSTINE PEARSON (SIEGLER)
BSN’84’s son, Morgan Pearson
EP’15, has won two silver medals
in the mixed relay at both the
2020 and 2024 Olympics.

Front: Dorothy Barrus Wilson, Cathy Strachan (Grum), Beth Schen Cullum. Back: Ceal Parent Gorham,
Annie Boudreau Grubbs, Carol Riegel Motsko, Meg Loizeaux Keller, Pam Montgomery Doyle Morgan Pearson

Suzanne Johnson

Rachel Castillo

Liz Robison

1940s
Becky Garrett (Honeycutt),
BSN’49

1950s
Doris Glidden (Rainey), BSN’50

Eula Miller (Hux), MSN’57

Dulcie Bowers (Gustavson),
BSN’59

1960s
Judy Jackson (Kiepe), BSN’64

1970s
Lynette Teague (Wechsler),
MSN’70

Anita Gineen Stine (Ord),
BSN’74

Brenda (Bea) Shepherd
Goodman, BSN’76

Gail Crowley (Melvin), BSN’78,
MSN’07

2010s
Mary Calissa Kneip, MSN’13

RACHEL CASTILLO ABSN’20,
RN, PHN, MPH has been named
a member of the CDC’s Class of
2024 as an Epidemic Intelligence
Service Officer. She is assigned to
the National Center for Chronic
Disease Prevention and Health
Promotion in the Division of
Reproductive Health on the
Emergency Preparedness and
Response Team for the two-year
appointment.

IN MEMORIAM

ALUMNI 2024

30 DUKE UNIVERSITY SCHOOL OF NURSING

School of
Nursing

CƲǳƲƣȯƇɅƲȷ
AǳɍǼǾǛ ƇɅ

Reunion

This past March more than 60 alumni
gathered during Duke’s annual
Reunion Weekend to reconnect with
each other, celebrate milestones,
and learn the latest school news
from leadership. With tours of the
School’s state-of-the-art simulation

lab, presentations from faculty on groundbreaking research, and a
nostalgic look back via a unique display of Duke School of Nursing
historic memorabilia, alumni were able to come together to celebrate
their careers, say hi to old friends, and honor the legacy they continue
to build for future generations of nurse leaders.

It was smiles all
around as School

of Nursing alumni
gathered at the

Pearson Building
to celebrate their

accomplishments and
reminisce about their

time at Duke.

SAVE THE DATE! REUNION 2025 happens next March 28-30 right here at the School of Nursing
and across Duke’s campus. Visit alumni.duke.edu for more information.

A luncheon honored
various alumni and
celebrated the classes
of ’74, ’79, and ’84.

 FALL/WINTER 2024 31

Johnathan McGee, MSN’24,
AGACNP-BC, CCRN, completed

his Master of Science in Nursing in
spring 2024 with a focus in adult
gerontology acute care as a nurse
practitioner. The following is an
excerpt from the inspiring student
speech he gave at the Duke School
of Nursing’s hooding and recogni-
tion ceremony at Cameron Indoor
Stadium on May 12:

“We gather as graduates whose
specialties are deep and diverse: We
have come here to learn acute and
primary care, anesthesia, education,
and research. As we disperse into
clinical practice, administration,
academia, and industry, we will further
specialize – always remaining students
and soon becoming experts.

And yet we share something profound in common. We are nurses, not
physicians, therapists, or technicians. What heritage do we share that
sets us apart?

I believe our shared nursing identity lies not in a particular subject of
study, but in a particular mode of engagement with that subject.
Nursing is more than the study of the science of the body and its
manipulation. This is clear in the [School’s] mission — we aim to
advance health equity and social justice with individuals, families,
and communities.

Our values include excellence, integrity, diversity, collaboration, and
innovation. Nursing includes study of social structures, economics, and
spiritual expressions not only because these affect our physical health,
but because we, as nurses, know that these are too important to be
consumed by a merely biological imagination of our patients.

This nursing perspective is a foundation of ethical, dignified health care.
When I decided to return to school, I was a nurse in a COVID ICU. It was
a season of clinical collaboration, innovation, and scientific excellence. It
was also a season of profound suffering and inequity. When our sickest
patients were disproportionately Latino because of old predictable
social inequalities, ethical healthcare wasn’t just about political policy or
systemic racism. Ethical healthcare was about spending time with a
terrified father and reassuring him that, while the world had been cruel
to him and his family, here we would care for him with the love he
deserved. Ethics was about building trust; reaching out to his family to
soothe their lonely confusion. The importance of diversity in our team
was evident. It mattered that I am of Colombian heritage, could speak
his language, and relate to his traditions. This is what drove me to
advance my nursing practice – con orgullo, soy un enfermero Latino.
Agradezco la responsabilidad que tengo para servir nuestra communidad

“Nursing is the active work of healing”
Latina. Para que sientan mas
seguros de su identidad en
las momentos mas
desprotegidos.

Nursing is about the
physical health of
individuals, families, and
communities. But nursing is
uniquely about
accompaniment in the
moment of suffering. Our
professional heritage is
carrying out the actual,
mundane work of healing
with attention to the lived
experience of the sick and
suffering. That work
reminds us, if we will allow
it, that we are more similar
to our patients than the

artifice of modern healthcare would have us believe. Nursing is the active
work of healing. It is at its fullest when that work provokes the nurse into
genuine companionship with their patient.

So, let us graduate with a clear sense of what it means to be a nurse. For
my fellow ABSN nurses just entering the profession – use the skills you
have from your life before and outside nursing to lead and mentor the
junior nurses starting out with you.

As nurse practitioners, we diagnose, prescribe, and treat with the nurse’s
gaze, attending to community and the lived experience of illness.

As nurse anesthetists, we safely guide patients through surgery, offering
them the comfort not only of ethers but of reassuring words and clear
communication.

As nurse educators, we teach with high expectations and appreciate the
difficult work we send our students to do.

As nurse leaders and administrators, we recognize that we will never create
a system so perfect we will not need the people in it to be good.

As nurse scientists we innovate in ways that liberate rather than obfuscate
the humanity of the caregiver.

Those of us who seek nursing roles other than at the bedside do so not to
escape our patients and their families, but rather to better serve with the
lessons they taught us. We move into leadership, research, education, and
higher clinical practice to change those systems that ignore or even strip
away the humanity of our patients.

My hope is that as we move on from this place of learning, all of us might
continue to be formed by the goodness of those who accompany us.
Today we move further up and further in. Well prepared by Duke and
supported by those around us.

I am honored to share the title of Duke nurse with each and every one
of you.”

Jonathan McGee addresses 2024 Duke School of Nursing graduates.

32 DUKE UNIVERSITY SCHOOL OF NURSING

In Their Own Words
Spring grads share their favorite
Duke School of Nursing experiences
and what’s next for them.

Amelia Sperber - DNP
GOALS FOR THE FUTURE:
“ To continue to move up in senior
leadership at my organization.”

FAVORITE EXPERIENCE:
“ It’s a distance-based program, but we
still made so many connects, which I
think is really unique and hard to do,
so, it was such a wonderful experience
at DUSON.”

Joey Garza – MSN
FAVORITE EXPERIENCE:
“ The opportunities to grow and learn from
a great group of staff that teach here at
Duke University School of Nursing.”

NEXT STEPS:
“ I graduate in August of 2024 with the
Family Nurse Practitioner Program and
hopefully have a job lined up with a
pediatric care clinic.”

Victoria Lopez – ABSN
FAVORITE EXPERIENCE:
 “My global immersion trip in Guatemala.”

NEXT STEPS:
“ I am going to be working in a NICU and
attending nurse practitioner school.”

Diamond Patterson – MSN
FAVORITE EXPERIENCE:
“ The Duke School of Nursing has
afforded me a great opportunity to build
relationships with my professors and
build a community along with my friends
and classmates.”

NEXT STEPS:
“ After graduation, I’ll be going to
Baltimore VA Medical Center to fulfill
my scholarship obligation and serve our
veterans.”

Eddie Verona – FNP
FAVORITE EXPERIENCE:
“ I am planning to start my DNP in the
fall of 2024”

 NEXT STEPS:
“ The professors have been great.
Meeting great friends that I will carry
forever—they’re stuck with me, they
have no choice.”

CELEBRATING 2024
SPRING GRADUATES

Fall 2024 Hooding & Recognition Ceremony, by the numbers:

SAVE THE DATE! Duke
School of Nursing will

celebrate its next class
of graduates

on Dec. 14, 2024,
at Duke University

Chapel.

CERTIFICATES AWARDED:

Post-Graduate: 19
Specialty: 10

29 total certificates

DEGREES CONFERRED:
BSN: 65
MSN: 88
DNP: 35

188 total degrees

This past May, faculty, staff, families and friends gathered
to celebrate over 200 new graduates of the Duke
University School of Nursing.

2024 Duke School of Nursing graduates celebrated with family, friends, and faculty across Duke’s campus – from
the steps of the Duke University Chapel to the atrium at the Christine Siegler Pearson building.

FALL/WINTER 2024 33

Duke Nursing Magazine
DUMC 3322
307 Trent Drive
Durham, NC 27710

Duke Nursing Magazine
DUMC 3322
307 Trent Drive
Durham, NC 27710

NON PROFIT ORG
US Postage

PAID
Durham, NC

Permit No. 60

a publication of Duke University School of Nursing

SPRING/SUMMER 2024 Volume 20 No. 1

PhD Students Advancing
Health Equity–Social Justice

Science and Knowledge

DUKE NURSING
135629_DUSN_SSBK.OFF.0029- 2024 Nursing Mag - 1 - Front - Sheet Work - Section 1 - 19.00inx13.00in(13 x 19) - 2024/03/29 16:03:14

