
Dean Emerita
Ruby Wilson’s

Legacy Gift

Duke Nursing Alumni
Making a Difference

a publication of Duke University School of Nursing

Advancing Black
Women’s HealthINSIDE: Duke Nursing Alumni

Making a Difference

for Healthcare Leadership
Lighting the Way

NURSING
SPRING-SUMMER 2025 Volume 21 No. 1

a publication of Duke University School of Nursing
DUKE

VOLUME 21 ISSUE NUMBER 1

EDITOR
Matt Lardie

EDITORIAL TEAM
Sara Aghajanian
Jessica Covil-Manset
Sarah Deuel
Lauren Knotts
Sarah Morrison
Mary Katherine Powers

CONTRIBUTING WRITERS
Wendy Graber
Troy Pinkins
Schenita Randolph

PHOTOGRAPHY
Andrew Buchanan
Ken Huth
Spatafora Media

GRAPHIC DESIGN
Sarah Chesnutt

ON THE COVER: ABSN Spring 2025 graduates
KC Ward, Marieli Roman, Ivan Kobialka,
Tyeshia Jones, Charan Reddi, and
Parris Jones-Hammock

PRESIDENT
Andrew R. Benson, MSN’09

VICE PRESIDENT
Heather B. Keyser, MSN’95

PRESIDENT-ELECT
Nicholas Charles Biondo, BSN’24

MEMBERS
Reesa E. Artz, BSN’24

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

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

Meghna Patel, BSN'14
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

Judith Krebs Snyderman, H-SON’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

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

Meet our
DUSON

leadership
team >>

Dear Duke University School of Nursing Community,

A s I begin my journey as your new dean, I will draw on
everything I have already learned from this wonderful

community during my 17 years with the School, including my
time as interim dean these past 19 months.

It is an honor to work alongside such a passionate, dedicated,
and supportive community of students, alumni, friends, staff, and
faculty committed to preparing the next generation of nurse
leaders and innovators. As I begin this new chapter, I am also
grateful to work with our leadership team across DUSON. I am
confident that each of these leaders is the right person to help

guide DUSON into its second century. Scan the QR code below to meet our leadership team.
While it is a challenging moment in higher education and healthcare, we have many

exciting opportunities to lead and revolutionize in healthcare alongside our partners.
You will certainly see these themes reflected in the Spring/Summer 2025 issue of Duke
Nursing Magazine. In this issue, you’ll learn about how our school is lighting the way for
healthcare leadership with impactful stories featuring our students, faculty, and alumni.

We explore topics including the importance of communicating with patients in their own
language, how acupuncture can provide non-opioid-based relief from chronic pain, and how
our faculty are incorporating social determinants of health into educational simulations. We
also celebrate a groundbreaking partnership with colleagues in Rwanda, honor a new group
of distinguished alumni with our annual Alumni Awards, and provide insight into an
innovative new partnership between the school and the health system. We also celebrate a
special gift supporting nursing science from Dean Emerita Ruby Wilson’s estate.

Our community of nurse clinicians, educators, and scientists has incredible power to
impact healthcare here at Duke, nationwide, and globally. As we approach DUSON’s second
century, I am eager to continue to advance our mission with our vibrant community.

Sincerely,

Michael V. Relf, PhD, RN, ANEF, FAAN
Mary T. Champagne Distinguished Professor of Nursing

Dean of Duke University School of Nursing

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

DEAN’S WELCOME

FOLLOW US ONLINE:

DukeU_Nursing

@DukeU_Nursing

DukeUniversitySchoolofNursing

school/duke-university-school-of-nursing

2 DUKE UNIVERSITY SCHOOL OF NURSING

What motivated you to continue serving in this role?
DEAN RELF: After seventeen years here, it is truly a privilege
to continue working alongside DUSON’s exceptional students,
staff, faculty, and alumni to further our mission to advance
health equity through transformative academic excellence,
clinical practice, and nursing science. Our academic
programs are among the best in the country and our work
in global, community, and planetary health is grounded in
partnership and community engagement. All of this is done
with a commitment to fostering belonging and inclusive
excellence among all members of this vibrant, passionate,
and dedicated community. We have so many staunch allies
across the University and at Duke Health who are supporting
us, opening doors for us, and providing opportunities for
innovation. I look forward to helping DUSON exceed our
“outrageous ambitions.”

In an uncertain research landscape, how will the School
continue to support nursing science in advancing health equity?

DEAN RELF: The work that the School is doing around health
equity, social determinants of health, and nurse-led models
of care continues to be critical. Nurse-led models of care can
provide innovative solutions for healthcare access and quality.
We’ll continue to support our faculty in extending their research
programs and exploring new approaches.

DUSON will welcome its inaugural Master of Nursing (MN)
class this fall. What excites you most about this new direction
in nursing education?

DEAN RELF: Our goal is to prepare nurses who can lead at
the bedside, in the community, and across the continuum
of care. We have the opportunity to recruit the best and
brightest individuals interested in nursing and professional
practice, who have diverse skills and insights from different
fields. With the MN program, we’re introducing a professional
nurse who will have a different lens and skillset for the
practice environment.

Q&A with Dean
Michael Relf

The University and Health System-wide campaign, MADE FOR
THIS, has begun. What are the fundraising priorities for this
campaign that will support the School’s broader ambitions?
DEAN RELF: Our priorities for the campaign focus on providing
scholarships and support to attract the brightest students,
advancing nursing science, and retaining top faculty through
endowed professorships. These initiatives will prepare future
nurse leaders, improve health outcomes, and drive impactful
community initiatives. By investing in students, research, and
faculty excellence, we can ensure the continued success and
innovation of the School of Nursing and solidly prepare DUSON
for its second century.

What are some ways that our alumni community can
support the School?
DEAN RELF: Alumni can support DUSON by continuing to
embody the DUSON mission in their own work. Whether you are
supporting the school directly financially or making a difference
at the bedside or in a clinic, you are transforming clinical
practice, nursing education, and nursing science. Share your
story with us. Keep in touch. In your lifetime, aim to mentor the
next generation so that when you retire from nursing, there is
a next cohort ready to carry on your passion. Please join us to
recruit the best and brightest to advanced nursing practice.

Looking to the future, what are your wishes for DUSON
five years from now?
DEAN RELF: I believe that we will not only have weathered
the evolving higher education and research landscape, but we
will have succeeded and thrived. DUSON is well-positioned to
lead, innovate, and transform as we enter our second century
(DUSON will celebrate its 100th anniversary in 2031). We will
continue to do work that makes a meaningful difference in the
world and in clinical practice. Over the last year, I have been
grateful for opportunities to partner with Duke Health’s Chief
Nurse Executive, Dr. Terry McDonnell, to foster innovation and
clinical excellence. DUSON will continue to partner with Duke
Health to ensure they have a strong nursing and advanced
practice workforce. Our nurses will not only be caregivers, but
leaders and innovators in today’s challenging environment.

Dean Michael Relf

Dean Michael Relf shares his thoughts on challenges and opportunities
for the School as he begins his role as permanent Dean.

SPRING/SUMMER 2025 3

Features

Partnering with Rwanda to Advance
Child Health 4

Innovations in Nursing: Faculty Research
& Community Impact 6

Advancing Black Women's HIV Prevention 18

Duke Nursing Alumni Making a Difference 24

C O N T E N T S

COVER PHOTO CREDIT:
HuthPhoto

Sections
News Briefs 	 11

Promotions & Transitions 	 16

Alumni Awards 	 28

Class Notes 	 30

In Memoriam 	 30

Deans Emeritae Marion Broome, Catherine Gilliss, and Ruby Wilson. Read about
Ruby Wilson's special gift. (p. 22)

We want to hear
from you! Take a
short survey and help
us communicate
better with you.

Take Our
Readership
Survey

<<

4 DUKE UNIVERSITY SCHOOL OF NURSING

A Historic First for Rwanda—and Africa

In August 2024, six nursing professionals from the University
of Rwanda matriculated into the Doctor of Nursing Practice

(DNP) program at Duke University School of Nursing, beginning
a journey that will have a tremendous impact not only on
their individual careers, but on the continued development of
healthcare and nursing education in their home country.

Rwanda has been rebuilding their healthcare system since
the genocide against the Tutsi ethnic group in 1994. In hopes
of improving present-day health indicators across the country,
Rwanda’s Ministry of Health has encouraged professional
expertise in evidence-based quality improvement, particularly in
pediatric and neonatal healthcare.

“Those particular health indicators around neonatal and pediatric
deaths are where the Ministry of Health sees a great need for
improvement,” explained Dr. Eleanor Stevenson, Professor at the

School of Nursing and Interim Vice Dean for Global and Community
Health Affairs. “And they recognize that the way to improve is to train
a generation of nurses with this advanced skill set.”

To that end, the University of Rwanda has been developing their
curriculum to administer a DNP program, with hopes of delivering
in the next year or so. Their particular DNP program will be
pediatric and neonatal focused. This marks a historic undertaking,
since it is believed that their DNP program will be the first not only
in Rwanda, but on the entire African continent.

Why Duke?
As Rwanda prepares for its first DNP program, Duke University
School of Nursing is serving not only as a pathway to a DNP degree,
but as a blueprint for what a DNP program might look like.
The six new Rwandan students, who are all master’s degree-pre-
pared teaching faculty at their institution, visited the School of

Rwanda's
Historic DNP
Milestone, as

Nurses Pursue
Advanced
Practice at

Duke

L-R: Claudine Muteteli, Delphine Mukandayisaba, Francine Nyirangorore, Anne Derouin, Ruth Dusabe, Alphonsine Umutoni Uwase, Miriam
Batamuriza and Eleanor Stevenson

Duke University School of Nursing's Doctor of
Nursing Practice (DNP) program is designed
to equip nurses with the advanced skills and
knowledge necessary to lead in a rapidly evolving
global healthcare landscape. The program
emphasizes three core hallmarks: translation,
transformation, and leadership. Students learn
to evaluate research credibility and use findings
to inform advancements in practice, create
strategies to drive organizational and individual
progress through innovation, and develop
leadership skills to assume pivotal roles in a wide
range of specialty care.

One of the unique aspects of our DNP program
is its global perspective. We collaborate with
international organizations and schools to develop
evidence-based practice solutions that improve
patient care, reduce costs, increase productivity,
and address social determinants of health. This
global approach not only enhances the learning
experience for students but also prepares them
to address healthcare challenges on a worldwide
scale. Distance-based courses, combined with
on-campus sessions, provide flexibility for working
professionals, allowing them to continue their
education without sacrificing their careers.

Mary Lou Affronti, DNP, MHSc, RN,
ANP, FAAN, is the assistant dean for the DNP
program. “Through DUSON’S Office of Global
and Community Health Initiatives (OGACHI) we
have provided global experiences that foster DNP
projects for some of our US-based DNP students.
Likewise, we have provided our international DNP
students and faculty colleagues with enriched
US experiences,” Dr. Affronti explained. “Through
these collaborations and perspectives we hope
to improve healthcare quality and education both
here in the United States and in our international
students’ respective home countries.”

Mary Lou Affronti

Preparing Today’s Nurse Leaders for Tomorrow’s Global Health Challenges

By Jessica Covil-Manset, PhD

SPRING/SUMMER 2025 5

Nursing for their first On-Campus Intensive (OCI) in October
2024, and they were accompanied by leadership from the
University of Rwanda who will be overseeing their DNP
program. They returned for their second OCI in February 2025.

According to Dr. Stevenson, this mutual learning experience
was made possible in part due to a longstanding relationship
between the University of Rwanda and Duke University School
of Nursing, facilitated by Dean Michael Relf.

“Dean Michael Relf has had a relationship with the University
of Rwanda for upwards of 10 years and really laid the
foundation for this collaboration, which brought this particular
opportunity to us and allowed us to be partners with them as
they embark on the next phase of the development of their
healthcare system,” said Dr. Stevenson.

Justin Wellins, MPH, who works alongside Dr. Stevenson
in the School of Nursing’s Office of Global and Community
Health Initiatives (OGACHI) as the Program Director of Global
Health Affairs, spoke to the relationship between this particular
initiative and the overall mission at OGACHI, which has
championed collaborative initiatives at the local, regional, and
international levels since 2006.

“Our office’s ethos is really supporting and creating larger
ripples out of these smaller-impact touch points,” said Wellins.
“By educating these six faculty members, who are now going
to be DNP-prepared, we’ll then impact Rwanda, the region, and
hopefully the continent to create more programming.”

Mutual benefit and humility are among the values that OGACHI
emphasizes, affirming in their values statement that the work
they do is “intended to be sustainable with a non-paternalistic,
non-ethnocentric approach where the strengths, talents, and
resources of both partners are optimized.”

Participating alongside their peers in OCIs, as well as leading
their own qualitative improvement projects (QIPs), the six
Rwandan faculty members pursuing their DNP are likewise
leaving their footprints on nursing innovation and education
here at Duke.

A Snapshot of the Students
According to the Fifth Rwanda Population and Housing Census,
conducted in 2022, 50% of Rwanda’s population is under 20
years old, and the overall mean age is 22.7 years old. In keeping
with the Rwandan Ministry of Health’s desire to improve health
indicators for its young population, three of the DNP students
from Rwanda are pediatric-focused, while the other three
specialize in neonatal care.

Part of what brings this group of students together is a shared
desire to shape the future of Rwanda, especially as children
of the 1994 genocide. By acquiring the advanced knowledge
and skills that make up the DNP at Duke University, they can
apply what they learn as they pioneer the first DNP program in
Rwanda and in Africa. In doing so, they aim to collaborate with
leaders from various settings to prepare and implement quality
improvement projects in support of a healthy and well-prepared
next generation.

“�The common goal for my colleagues and I is to acquire diverse
knowledge. After graduating, we will participate in and improve
different areas of our health system—conducting studies, performing
research, and translating evidence-based practice interventions.”

—Delphine Mukandayisaba

“�The health sector in Rwanda needs those who can transform
academic research into clinical interventions aimed at improving
the quality of healthcare systems, health policies, and leadership.
Something impressive about the DNP is that it includes a quality
improvement project, so it is going to lead to positive improvement
in our hospitals at the end of the day.”

—Ruth Dusabe

“�I worked as a midwife before but have worked as a pediatric nurse
since 2019. There is a connection between caring for the mother,
the neonate, and up through pediatrics. . . And my personal
passion is teaching and preparing the next generation of nurses.”

—Alphonsine Umutoni Uwase

“�I really care about the child, their growth and development. I'm very
interested in the younger children because I want to make timely
interventions and to build a strong generation—cognitively, socially,
psychologically, and physically. Completely and holistically.”

—Francine Nyirangorore

“�I am passionate about working with neonates because they are
so vulnerable. When they are sick, they need help. They need
care and the opportunity to grow.” —Claudine Muteteli

“I grew up in a community where children and women are marginal-
ized socially and culturally. I knew that whatever I did in my career,
I wanted to support and empower women and children. I have
come to realize that the DNP is what I need to be an expert in terms
of clinical practice and to get the leadership skills to be a positive
change agent in my country.”

—Miriam Batamuriza

Students detail their motivations
for pursuing a DNP at Duke University
School of Nursing

Alphonsine Umutoni Uwase and Miriam Batamuriza, DUSON DNP students and
faculty at University of Rwanda

From March 2022 to February
2025, School of Nursing

Associate Professor Hanzhang
Xu, PhD’18, RN, FAAN,
conducted the NIH-funded study,
“Developing a Mobile App-
Based Intervention to Promote
Cognitive Health in Older Chinese
Americans,” to make cognitive
training more linguistically and
culturally relevant through
the development of a mobile
application.

A research expert in dementia
care, Dr. Xu’s study set out to
address the particular needs of
Chinese Americans, 70% of whom
are first-generation immigrants,
with nearly 20% living below

the poverty line. Given that close to half of this population has limited
English proficiency, many standard cognitive health assessments and
informational materials are rendered inaccessible or ineffective.

Dr. Xu also said that, despite some stigma around the word “dementia,”
this community demonstrates a strong interest in maintaining cognitive
health, with some striving to learn English not for acculturation purposes,
but as a way to exercise the brain. According to Dr. Xu, many also turn to
the WeChat app chat groups for advice and strategies, signaling both a
need and a desire for more medically sound sources of information that
are also mobile-accessible.

“I want to demystify the concept of dementia and Alzheimer’s
disease, and to present the most updated scientific information about
dementia, care, and treatment to the community in a way that they can
understand,” said Dr. Xu.

Over the last two years especially, Dr. Xu has ramped up her
community outreach efforts, partnering with Chinese American cultural
institutions like the Chinese-American Friendship Association of North
Carolina (CAFA) and the Cary Senior Center to lead workshops and
seminars. Dr. Xu said that local Chinese schools have also provided a
platform to reach the adult children of (and potential caregivers for) aging
Chinese Americans.

Dr. Xu is especially attentive to the family dynamics of Chinese
Americans, who sometimes have varying expectations for “filial piety.”
She explained that, while in China it is the norm to care for one’s parents
or elders, this cultural value is less prominent in the United States and
among immigrants who have lived here for some time.

As the daughter of aging Chinese immigrants, Dr. Xu feels both a
personal and professional calling to care for aging adults, especially those
who belong to ethnically minoritized populations.

“That’s really my motivation — to use my professional training and
work towards providing culturally sensitive care for different populations
and families facing this condition,” said Dr. Xu.

Mitchell Knisely, PhD, RN, ACNS-
BC, PMGT-BC, FAAN, is an

Associate Professor at Duke University
School of Nursing specializing in
chronic pain. He works to provide pain
management options for populations
that face barriers to access due to
systemic factors.

Dr. Knisely spearheaded the GAIN
(Group Acupuncture for Pain Relief in
Rural Communities) Study, bringing
acupuncture to rural communities
which are impacted by high rates of
chronic pain and the ongoing opioid
epidemic and therefore in need of
non-pharmacological alternatives.

Funded by the Betty Irene Moore
Fellowship for Nurse Leaders and

Innovators, and working in partnership with the Mebane (NC) Historical
Museum, the GAIN Study seeks to evaluate the feasibility of delivering
acupuncture in group settings, which offers a potential scalable and
sustainable model for delivering acupuncture to treat chronic pain to
more people.

In a second study, which began in 2020 and is funded by a National
Institutes of Health (NIH) grant, Dr. Knisely and his team are running a clinical
research trial to test both acupuncture and guided relaxation as methods of
pain management for people living with sickle cell disease.

“We’re working with University of Illinois Chicago, University of Florida,
Johns Hopkins University, and Emory University, recruiting 366 individuals
to test acupuncture and guided relaxation in different combinations or
sequences,” said Dr. Knisely. “This is the first study of its kind and of this scale
for patients with sickle cell disease who experience chronic pain.”

Sickle cell is an inherited disease, and in the United States it predominantly
impacts people who are Black or African American. More than 50% of adults
with sickle cell disease experience chronic pain.

Dr. Knisely and his team made several adjustments to better accommodate
study participants, including offering sites in Greensboro, Durham, and
Raleigh and providing bus fare. They laid out many of their methods in an
article for the Journal of Integrative and Complementary Medicine, “Developing
an Implementation Blueprint for the NIH HEAL Initiative GRACE Trial:
Perspectives on Acupuncture and Guided Relaxation for Chronic Sickle Cell
Disease Pain.”

Dr. Knisely also served on the Board of Directors for the American Society
of Pain Management Nursing. Dr. Knisely was the lead author on “Disparities,
Inequities, and Injustices in Populations with Pain: An ASPMN Position
Statement” and a senior author on “Disparities, Inequities, and Injustices in
Populations with Pain: Nursing Recommendations Supporting ASPMN’s 2024
Position Statement.”

“We wanted to not only make a statement that these inequities exist, but
to also offer ways that we as practicing nurses, leaders and researchers can
begin to address them,” said Dr. Knisely. “I think we’ve made some strides, but
we still have a long way to go.”

DEMYSTIFYING DEMENTIA AMONG
AGING CHINESE IMMIGRANTS

TACKLING THE INEQUITIES OF CHRONIC
PAIN THROUGH ACUPUNCTURE AND
GUIDED MEDITATION

Innovations in Nursing: Faculty Research and Community Impact

HANZHANG XU MITCHELL KNISELY

By Jessica Covil-Manset, PhD

6 DUKE UNIVERSITY SCHOOL OF NURSING

Over the past several years, Duke University School of Nursing—committed
to our mission to support health equity and social justice—has devoted

increased attention to introducing social determinants of health (SDOH) into
our simulation lab activities.

Nikki Blodgett, PhD, RN, CHSE, Associate Professor at the School and
Director of the Center for Nursing Discovery (CND), said that this push
was motivated in part by updated visions for the nursing field, as outlined
in The Future of Nursing 2020-2030: Charting a Path to Achieve Health Equity,
a 2021 publication by the National Academies of Sciences, Engineering,
and Medicine, as well as the American Association of Colleges of Nursing’s
updated Essentials: Core Competencies for Professional Nursing Education. Both
emphasized the role that nurses play in addressing systemic inequities
and promoting better health outcomes through an awareness of social
determinants of health.

Dr. Blodgett also said that societal factors, felt more acutely in the
COVID-19 pandemic, played a role. She cited the protests regarding police
brutality and racial bias, emphasizing a shared institutional desire to increase
efforts around diversity, equity, and inclusion, especially in simulation (SIM)
lab activities.

"The Center for Nursing Discovery manages about 5,000 student
encounters a semester, or 15,000 student encounters a year,” said Dr.
Blodgett. “Over the course of these last several years, we've done an audit of
all of our SIMs and all of our teaching plans to make sure that we're removing
potential biases or stereotypes for our simulations across the curriculum.”
Encounters are defined as student interactions with SIMs.

“The lab content is created on the CND side, and it is with thoughtfulness
and partnership with the classroom and the clinical setting to make sure
that our education is continuous,” added Heather Lachiewicz, MSN,
RN, CNML, NE-BC, NPD-BC, CHSE, CNE, Clinical Nurse Educator/Clinical
Associate at the School.

The School has since obtained simulation supplies that are more
representative of diverse patients, including mannequins with darker skin
tones and with aged skin.

The SIMs may also use standardized patients, who are real actors, to
portray a variety of patient circumstances—such as a transgender patient
receiving care, a gay couple facing end of life, or an interfaith couple
navigating spiritual differences in their healthcare.

“We are teaching these nurses to look at diversity, and diversity is more
than one aspect,” said Lachiewicz.

Blodgett and Lachiewicz both said that students have shared positive
feedback in simulation debriefings and evaluations, stating that they are
glad for the opportunity to discuss various issues, like gender and race,
in clear and deliberate ways and with a sense of curiosity. They were also
appreciative of having end-of-life experience in SIMs before encountering a
death for the first time in hospital.

“We’re preparing students to be leaders of the future,” said Dr. Blodgett.
“And how we portray things really makes a difference and sets the stage for
what we expect the learner to do in clinical.”

Promoting Patient Representation
in Simulation-Based Nursing Education
By Jessica Covil-Manset, PhD

The School's Center for Nursing
Discovery has worked to integrate
SDOH into simulations that cover
the lifespan of potential patients.

SPRING/SUMMER 2025 7

In July 2022, the Community Health Improvement Partnership Program
(D-CHIPP) at Duke University School of Nursing began a four-year, HRSA-

funded cooperative agreement to support a nurse-led mobile health unit
that would service rural and underserved urban populations. Now nearly
three years in, the Mobile Prevention and Care Team (M-PACT) Clinic has
made strides in providing professional development training, granting
scholarships to nursing students to complete M-PACT courses and clinic
work, and sending a nurse practitioner into local communities to provide
clinical care.

According to Donna Biederman, DrPH, MN, RN, CPH, FAAN, the creator
and project director of M-PACT, the program has built a particularly strong
relationship with Pamlico County.

M-PACT has recently signed a Clinical Services Agreement with Pamlico
County, which enables a nurse practitioner to conduct telemedicine visits to
expand Pamlico County Health Department’s capacity to off er primary care.

“Our nurse practitioner will be doing telemedicine there on Monday,
and master’s students will be able to join and learn how it is done,” said Dr.
Biederman. "It was a heavy lift, but I think it's going to really pay off ."

Moreover, M-PACT Scholars and CIs have undergone a number of week-
long immersion experiences in Pamlico County fi lled with health-related
activities. So far, there have been four cohorts of M-PACT Scholars, made up
of a varying mix of prelicensure and master’s students.

M-PACT Scholars have also performed vision and hearing screenings
in Pamlico County, supporting under-resourced public schools so that
students can benefi t from early interventions. Additionally, M-PACT
partners with an ophthalmologist to provide glasses free of charge.

“The last time we were in Pamlico, there were 12 to 15 students who
screened positive and needed an advanced vision test, and then they were
able to get the glasses they needed as a result of our eff orts,” said
Heather Mountz, a program coordinator for D-CHIPP who provides

project support for M-PACT.
Both Mountz and Dr. Biederman

emphasized the impact that the
program has had on students, who
have refl ected positively on the clinical
experience they have gained, the
opportunities to support underserved
communities, and the signifi cance for
their future careers.

“As one example, a former Scholar
of ours was accepted into a DNP
program in South Carolina, and he
wanted to establish something similar to
M-PACT and develop a model of nursing
care,” said Dr. Biederman. "Just to see
students want to continue the work in a
diff erent capacity or a diff erent place is
pretty amazing.”

M-PACT is funded by a HRSA cooperative
agreement UK1HP46054.

M-PACT scholars in Pamlico County, NC

By Jessica Covil-Manset, PhD

8 DUKE UNIVERSITY SCHOOL OF NURSING

Building Relationships and Making
an M-PACT with Rural Pamlico County

Innovations in Nursing: Faculty Research and Community Impact

Building Relationships and Making

By Matt Lardie

SPRING/SUMMER 2025 9

Compassionate,
competent

healthcare relies
on communi-
cation, and it is
not uncommon
for a nurse
to encounter
language barriers
when caring
for a patient.
Today many

healthcare systems have translators on staff or on call, and the
rise of translation apps means many nurses have access to a
plethora of languages right on their phones. However, no amount
of translation can replace the personal connection that comes
when a nurse is able to sit down and speak to their patient in that
patient’s native language.

Two classes at DUSON aim to support those one-on-one
connections—Dr. Rosa Solorzano’s Medical Spanish and Cultural
Competency in Healthcare class and Dr. Amie Koch’s inaugural
American Sign Language for Healthcare Professionals class.

“The inequity in care that I have seen and read about led me
to want to expose more nursing students to basic ASL,” Dr. Koch
explained. “Many Deaf people have difficulty accessing and
receiving healthcare due to communication barriers, which can
lead to poor health outcomes.”

Dr. Solorzano agreed and noted, “To fully align with our school's
mission, vision, and values of advocating for health equity, social
justice, and improving patient outcomes, we must prepare our
students to meet the needs of our diverse population. One crucial
way to achieve this is by learning medical Spanish.”

Drs. Solorzano and Koch both connected their desire to prepare
students for culturally competent care to personal experiences
they’ve had both as patients and as providers. “When I was a new
immigrant in the USA, I experienced a serious health issue during
my second pregnancy,” Dr. Solorzano recalled. “I felt debilitated
and very vulnerable. My encounter with the healthcare provider
was less than optimal; I didn't feel understood or respected. Once
I regained my strength, I reflected on my experience. If I, who
could understand the language and had medical knowledge, felt so
miserable, I couldn't imagine how the women I worked with, who
didn't speak English or understand their health problems, would
feel in such vulnerable moments.”

Dr. Koch, who has spent time working with patients at Lincoln
Community Health Center in Durham, said, “As a healthcare provider,
I see a difference in patient-healthcare team interaction when the
healthcare team members are able to show they are a safe, culturally
sensitive, and empathetic people to interact with. This can be done
when trying to use some of the individual’s native language.”

She continued, “Even if the nurse is not doing perfectly, it
shows that the nurse is trying to connect with the individual,
and hopefully make the healthcare experience a little less scary
or frustrating.”

Marieli Roman, ABSN'25, enrolled in Solorzano's class. “I
was inspired to sign up for the medical Spanish class because
I recognized the growing need for bilingual healthcare profes-
sionals,” she said. “Growing up, Spanish was my first language,
and I often had to translate for my mother during medical
appointments. This experience made me realize how crucial it is
for non-English-speaking patients to have access to professionals
who can help them with health literacy. I also saw this class as
an opportunity to expand my medical vocabulary in Spanish,
ensuring I can communicate effectively and provide the best
possible care to Spanish-speaking patients.”

Students in both classes practice their language skills on each
other and in simulations, such as caring for a pregnant person

whose native language is Spanish. Some students have already
seen the real-world benefits of this language training. Harper
Hornaday, ABSN’24, took both the Medical Spanish and ASL
classes and has found them useful in his post-graduate position
as an RN at UNC Health’s Youth Behavioral Hospital in Butner, NC.

“I recently was able to conduct an assessment of a patient
in Spanish and I learned things that I believe I would not have
otherwise learned,” Hornaday said. “Being able to communicate
with a patient in their native language builds rapport and trust,
making it easier for me as a nurse to do my job and provide the
best care possible.”

Speaking the Language of Care

Rosa Solorzano Amie Koch

10 DUKE UNIVERSITY SCHOOL OF NURSING

On September 28th alumni, students,
faculty, and staff donned their Duke blue
(and custom DUSON referee jerseys)
and gathered outside of Wallace Wade
Stadium for tailgating festivities before the
Homecoming Weekend matchup against
UNC. All that good energy and cheer must
have helped because the Blue Devils went
on to defeat the Tar Heels 21 to 20. Keep
an eye out for an invitation to another
tailgating event this fall!

2024 SCHOOL OF NURSING TAILGATE

2025
TAILGATE

Coming Soon on
September 20!

SPRING/SUMMER 2025 11

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

Angie Keith, MBA, serves as the
Chief Financial and Administrative

Officer within the School, providing
oversight to the finance, budgeting,
human resources, facility management,
information technology, and space
planning functions. She also serves as a
member of the Dean’s senior leadership
group and represents the School within
the Duke University Health System, on
campus, and to the outside community.

Keith served in this role on an interim basis for eight months
since the transition of Dave Bowersox to the Provost’s office in
March. She has been a vital part of DUSON since she joined the
school in 2003. Over her more than 20 years with DUSON, she has
played a key role in our finance and administration team. Keith
has successfully implemented budget management strategies,
ensuring efficient resource allocation. She has led cross-functional
teams in cost-saving initiatives, managed HR-related changes, and
optimized administrative workflows to boost overall efficiency.

School of Nursing
Welcomes New Leaders

Kate Gray, MPA, joined DUSON last
December as the School’s new

Associate Dean for Development and
Alumni Affairs. Gray is a seasoned
fundraising and communications
professional with over 15 years of
experience in securing significant gifts
for leading university systems and
healthcare organizations.

She manages a portfolio of DUSON’s top
prospects and donors, provides oversight

of the school’s two volunteer boards, and engages faculty and staff
meaningfully in the overall advancement effort. She serves as a
member of the Dean’s senior leadership group and coordinates
closely with leaders from Duke Health and Duke University
Development and Alumni Affairs. Prior to coming to DUSON, Gray
most recently served as the Senior Director of Development at the
University of North Carolina-Chapel Hill School of Nursing, where
she spearheaded the framework for a $94 million building campaign,
secured the five largest gifts from individuals to Carolina Nursing
in the school’s history, and with her team raised $40 million for the
recent Campaign for Carolina.

Angie Keith
VICE DEAN FOR FINANCE AND ADMINISTRATION

Kate Gray
ASSOCIATE DEAN FOR DEVELOPMENT AND ALUMNI AFFAIRS

Top Photo: Dr. Monica McLemore poses with DUSON PhD students during her
visit to campus. Bottom Photo, L-R: Dean Michael Relf, Justin Wellins, Sheila Davis,
and Eleanor Stevenson.

Healthcare Leaders for
Spring Lectures
This spring the DUSON community hosted a series of
lectures by some of the nation’s foremost nurse leaders.
The 2025 Harriet Cook Carter Lecture featured Monica
Rose McLemore, PhD, MPH, RN, for a talk titled,
“Understanding Health Equity in Context of 2025,” while the
14th Annual Global Health Lecture hosted Sheila Davis,
DNP, ANP-BC, FAAN, CEO of Partners in Health, who
addressed current issues facing global health work.

12 DUKE UNIVERSITY SCHOOL OF NURSING

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

Jacquelyn “Jacqui” M. McMillian-
Bohler, PhD, CNM, CNE, Assistant
Clinical Professor and Associate
Dean for Academic Innovation and
Evaluation, is one of six Duke scholars
selected for a Duke Ivy+ Provost
Leadership Fellowship. As a fellow,
she will participate in the “Institute
on Inquiry, Equity and Leadership in
the Academic Department” organized
by the Ivy+ Faculty Advancement
Network, alongside peers from a dozen
other universities. The Duke cohort
will pursue ideas that advance the
university’s commitment to inclusive
excellence and directly benefit their
own departments and disciplines.

Michael P. Cary, PhD, RN, FAAN,
Associate Professor, has been selected
for the inaugural cohort of eight faculty
members from diverse fields who
will join the Duke Faculty Academy.

DUSON Faculty and Staff Receive University
Fellowships for AY 24/25

Organized by the Office for Faculty Advancement
with key university partners, the Duke Faculty
Academy is designed to help participants
develop creative solutions to issues that impact
the faculty experience. The cohort’s focus will
be on creating innovative projects relating to
generative AI and the faculty experience.

Bernice Alston, PhD, director of Student
Success, was appointed a 2024 Scholar of the
Duke Leadership Academy. The program offers
emerging leaders from across the university the
opportunity to participate in a unique 12-month
development initiative.

Benjamin Smallheer, PhD, ACNP-BC, FNP-BC,
CCRN, CNE, FAANP, Associate Clinical Professor
and Assistant Dean for the Master of Science
in Nursing Program, has been selected as one
of three inaugural Provost Faculty Fellows.
The Provost Faculty Fellows Program aims
to introduce Duke faculty members to key
leadership roles and responsibilities and areas
of strategic focus of the University.

CRNA Event
Encourages Diverse
Nurse Anesthetist
Population

This past September DUSON
hosted a Diversity CRNA summit,
a day-long event where dozens
of aspiring nurse anesthetists
heard from campus and industry
leaders, learned about the
admissions process, participated in
simulations, and had the chance to
network with colleagues. The event
was emceed by DUSON CRNA
graduate Dr. Tedrick Vernon.

Jacquelyn "Jacqui" M.
McMillan-Bohler

Michael Cary

Benjamin SmallheerBernice Alston

Faculty Receive Duke
Appointments
DUSON had faculty members
appointed to all three committees
charged by Provost Alec D. Gallimore
with improving teaching and
supporting innovative academic
structures. The committees —
collectively referred to as the 2030
Teaching Excellence & Innovation
Initiative — seek to enable excellent
teaching and mentoring at Duke while
embracing more adaptable structures
that will allow the university to meet the
evolving needs of its undergraduate and
graduate student body.

Rosa Gonzalez-Guarda
Teaching & Mentoring Excellence
Committee

Jacqui McMillian-Bohler
Cross-School Teaching Committee

Jennie DeGagne
Adaptable Academic Structures
Committee

2024 NLN
President’s Award
DR. ERNEST J. GRANT

NC Association of
Pediatric Nurse
Practitioners 2024
Marcia Lorimer
Legacy Award

DR. ANNE L. DEROUIN

U.S. Army Medical
Department 9A Proficiency
Designator Award

DR. DERRICK GLYMPH

Penn Nursing Early
Career Award for
Excellence

Elizabeth C. Clipp Term
Chair of Nursing

DR. DARINA V. PETROVSKY

Ewha Global Fellow

DR. JENNIE DE GAGNE

Fellow, Society of Critical
Care Medicine (SCCM)
DR. REMI M. HUECKEL

Fellow, Association
of Oncology Social
Work (AOSW)
DR. SOPHIA K. SMITH

Faculty Awards
and Recognitions

Fellow, Academy
of Diversity Leaders
in Nursing (ADLN)

DR. ERNEST J. GRANT

Faculty Fellowships in
Professional Societies

Top Marks in NLN Designations
Duke University School of Nursing has been re-designated as a 2024 National League for
Nursing (NLN) Center of Excellence (COE)—making Duke University/Duke Health once again
the only institution to have received all four current designations. This year, the School of
Nursing received recognition in the category of “Creating environments that enhance student
learning and professional development.” The School of Nursing joined other nursing education
programs, leading teaching hospitals, and clinical sites in being honored at the 2024 NLN
Education Summit Honors Convocation last fall.

SPRING/SUMMER 2025 13

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

DUSON Faculty Named Fellows in N-SISS Program

Marissa Abram Michael Cary

Duke
University

School of
Nursing
Community
Health
Improvement
Partnerships
Program
(D-CHIPP)
continues
to build on
its record of

success in partnering with organizations
and local governments across North
Carolina to address critical health
needs and gaps in services as well as
engaging in community health relation
coalitions. The program, led by Dr. Donna
Biederman, recently announced a new
slate of community partner grants.

The grants, totaling $25,000, went to
Church World Service, TROSA, Durham
TRY, the Pamlico County Health
Department, Families Moving Forward,
and Project Access of Durham County.
The grants will support specific priorities
of each organization, such as improving
the gynecology experience of TROSA
residents with improved clinic flow and
standardized equipment, or testing
the feasibility of training Church World
Service refugee clients as Community
Health Ambassadors.

“Our partners play a critical role in
advancing community health,” said
Dr. Biederman. “They offer a unique
environment for DUSON students within
each of our nursing programs. Some
of our faculty and staff have worked
with these partners for years, if not
decades. Our community partners are
content experts and have provided a
means to advance our scholarship and
educational mission.”

Donna Beiderman

D-CHIPP Announces
2025 Community
Grants

Dr. Marissa Abram and Dr. Michael Cary were
selected to be among the first 10 fellows
of the Nursing Science Incubator for Social
Determinants of Health Solutions (N-SISS).
N-SISS is a program of the Institute for Policy
Solutions (IPS) at Johns Hopkins School of
Nursing (JHSON) with support from the
National Institute of Nursing Research (NINR).

14 DUKE UNIVERSITY SCHOOL OF NURSING

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

"�My mentee is now working as a labor and delivery nurse, and I am

confident that whether it's at the bedside or conducting research,

she will be championing Black maternal health."

— SHEWITT JAYNES

Blanca “Iris” Padilla, PhD, MBA, MSN,
APRN, FNP-BC, FAANP has been
appointed the Chief Nursing Strategic
Business Operations Officer (CNSBOO) at
Duke University Health System. In this new
role, Dr. Padilla will be pivotal in shaping

the strategic direction of nursing services, ensuring alignment with
economic, financial, and business objectives and driving innovation
in transforming models of patient care, workforce management, and
financial sustainability.

Blanca "Iris" Padilla

DUSON Celebrates First
Class of NCCU Summer
Research Fellows
Last year the School of Nursing initiated an eight-week summer
fellowship for five undergraduate nursing students from North
Carolina Central University (NCCU). The program, which paired
the undergraduates with DUSON PhD students and post-doctoral
fellows in an effort to inspire future nurses toward nursing
science research careers and promote workforce diversity,
was supported with assistance from the Dean's Strategic Fund
and connected to the School's ongoing partnership with NCCU
through the T32 Nurse-LEADS grant from NIH. Both mentees
and mentors presented on the program and the group’s various
research projects during a celebration at NCCU this past January.

JaLynn Biddy was one of the inaugural NCCU fellows. During
her fellowship she researched attitudes, barriers, and beliefs of
Black men aged 18-24 on opioid use treatments, and reflected on
why she initially thought a PhD wasn’t for her. “I realized there
weren’t a whole lot of nurse scientists who looked like me,” Biddy
explained.

Shewit Jaynes, PhD'25, MSPH, RN, served as a mentor and
presented on the outcomes of the inaugural program. “The
most rewarding part of the Duke-NCCU pilot summer fellowship
program was witnessing my mentee’s growing interest in nursing
science, particularly her commitment to addressing maternal
health inequities,” Jayne recalled. “During our weekly meetings,
we delved into articles I assigned her to read, and she often asked
for additional readings on topics and theories that interested her.
My mentee is now working as a labor and delivery nurse, and I am
confident that whether it's at the bedside or conducting research,
she will be championing Black maternal health.”

Knisely Appointed
Assistant Dean, PhD &
Post-Doctoral Programs

Mitchell R. Knisely, PhD, RN, ACNS-BC,
PMGT-BC, FAAN, has been appointed
Assistant Dean of the PhD and
post-doctoral programs at DUSON,
effective July 1, 2025. Dr. Knisely’s
research focuses on advancing equitable
pain care for individuals with sickle
cell disease and other chronic pain
conditions. Dr. Knisely is board certified
as an Adult Health Clinical Nurse
Specialist and in pain management
nursing. After earning his BSN from
Purdue University and his MSN and PhD

from Indiana University, he completed a postdoctoral fellowship
in genomics at the University of Pittsburgh School of Nursing and
trained at NIH's National Institute of Nursing Research Summer
Genetics Institute. Dr. Knisely is a Fellow in both the Betty Irene
Moore Fellowship for Nurse Leaders & Innovators and the
American Academy of Nursing. He serves on the editorial board
for Pain Management Nursing and is also actively involved in
the American Society for Pain Management Nursing, the United
States Association for the Study of Pain, and the International
Association for the Study of Pain.

Mitchell Knisely

Padilla Takes
On New Role
with DUHS

SPRING/SUMMER 2025 15

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

2025 Rankings

Overall the School was ranked #5 for
2025 Best Nursing Schools: Master's,
refl ecting a deep commitment to
master’s level education in a variety
of specialties. The School is ranked
#1 in the following programs:

#1 Best Acute Care Nurse Practitioner
Programs

#1 Best Adult Primary Care Nurse
Practitioner Programs

#1 Best Family Nurse Practitioner
Programs

#1 Best Psychiatric Nurse Practitioner
Programs

#1 Best Master's Nursing
Administration Programs

#1 Best Master's Nursing Practitioner:
Pediatric Primary Care Programs

The School ranked #2 in the nation for
2025 Best Nursing Schools: Doctor of
Nursing Practice. The School continues
to lead when it comes to training
doctoral-prepared nurse leaders,
with top rankings for the following
specialties:

#1 Best DNP Family Nurse Practitioner
Programs

#1 Best DNP Leadership Programs

#3 Best DNP Gerontology, Acute Care
Programs (tied)

#1 Best DNP Gerontology, Primary Care
Programs

#1 Best DNP Nurse Practitioner:
Pediatric, Primary Care Programs

#1 Best DNP Nurse Practitioner:
Psychiatric / Mental Health, Across
the Lifespan

#7 Best Nursing-Anesthesia
(CRNA) Schools

QS WORLD UNIVERSITY RANKINGS lists Duke University School of Nursing
as the #7 nursing school in the world in their 2025 index. In 2024 the school was
ranked #14. The index ranks more than 200 schools of nursing across the globe.

Duke University School of Nursing once again retains top rankings across graduate
nursing programs. The School continues to lead across master’s and doctoral
categories, and the CRNA degree remains among the top ten in the nation.

DUSON Top-Ranked
in U.S. News & World
Report Online Rankings
The school’s MSN programs have ranked
#1 across several categories, refl ecting
a commitment to providing high-quality
education and training tomorrow’s
nurse leaders.

The School has been recognized as follows:

#3 overall rank – Best Online Master’s
Nursing Programs

#1 Best Online Family Nurse Practitioner
Master’s Programs

#1 Best Online Master’s in Nursing
Administration/Leadership Programs

#1 Best Online Master’s in Nursing
Education Programs

#1 Nurse Practitioner, Psychiatric Mental
Health, Across the Lifespan

#3 Best Online Master’s in Nursing
Programs for Veterans

DUSON Top Ranked in U.S. News & World Report Graduate Rankings

16 DUKE UNIVERSITY SCHOOL OF NURSING

 PROMOTIONS & TRANSITIONS

Allison Lewinski

PROMOTED TO ASSOCIATE
RESEARCH PROFESSOR

Tolulope Oyesanya

PROMOTED TO ASSOCIATE
PROFESSOR WITH TENURE

Christina Leonard

PROMOTED TO ASSOCIATE
CLINICAL PROFESSOR

Mitch Knisely

PROMOTED TO ASSOCIATE
PROFESSOR WITH TENURE

Bonnie Hepler

APPOINTED ASSISTANT
PROFESSOR

Ayomide Bankole

APPOINTED ASSISTANT
PROFESSOR

Khaled Bader

APPOINTED ASSISTANT
CLINICAL PROFESSOR

Casey Brown

APPOINTED ASSISTANT
CLINICAL PROFESSOR

Marta Mulawa

PROMOTED TO ASSOCIATE
PROFESSOR

Rosa Gonzalez-Guarda

PROMOTED TO PROFESSOR
WITH TENURE

Nicole Petsas Blodgett

PROMOTED TO ASSOCIATE
CLINICAL PROFESSOR

Jacquelyn
McMillian-Bohler

PROMOTED TO ASSOCIATE
CLINICAL PROFESSOR\

Carolina Tennyson

PROMOTED TO ASSOCIATE
CLINICAL PROFESSOR

Valerie Sabol

APPOINTED FACULTY FELLOW IN THE
NICHOLAS INSTITUTE FOR ENERGY,
ENVIRONMENT & SUSTAINABILITY

Donna Biederman

PROMOTED TO CLINICAL
PROFESSOR

Kathryn E. Kreider

PROMOTED TO CLINICAL
PROFESSOR

Mariam Kayle

PROMOTED TO
ASSOCIATE PROFESSOR

Sharron Rushton

PROMOTED TO ASSOCIATE
CLINICAL PROFESSOR

SPRING/SUMMER 2025 17

What does your new role as Chief Nurse Innovation Officer
entail, and what will you be responsible for?

RYAN SHAW: In my new role, I am responsible for establishing
Duke Health as a destination for nursing innovation and
excellence, grounded in the values of trust, inclusivity, and
empowerment. Collaborating with Duke Nursing leaders and
staff, we aim to create structures and opportunities for nurses
to become innovators, driving meaningful changes in care
delivery by addressing unmet needs and challenges to improve
the health of patients, families, and communities.

What are some of your top goals as
Chief Nurse Innovation Officer?

RYAN SHAW: One of the major goals is to establish an
innovation pipeline that allows nurses to translate their ideas
into solutions, ranging from small changes in care processes
to designing new products. Nurses are natural innovators,
constantly finding solutions to optimize care.

In my faculty role at DUSON, I have worked with many
clinicians, including nurses, who have developed new care
models and technologies, some of which have received FDA
clearance through clinical trials I led and patents. DUSON’s
academic programs and the Ruby L. Wilson Center for Nursing
Science and Innovation will be key elements of the pipeline.
Through this new joint role with the health system, we will scale
these opportunities to nurses across the entire enterprise.
Students will also come to DUSON to learn about the science
of innovation while addressing strategic priorities within our
health system. This includes plans to foster collaborations with
the Pratt School of Engineering and Fuqua School of Business,
where nurses will work with undergraduate and graduate
students to create impactful solutions and care models.

Q&A with
Ryan Shaw,
Nurse
Innovator

Ryan Shaw, PhD, RN, FAAN

Terry McDonnell

AN INVITATION FROM RYAN SHAW
I’m excited to collaborate across disciplines, hear ideas, and co-create solutions that matter to you, our patients, families,
and the communities we serve. If you are passionate about innovation and transforming care, let’s connect. The innovation
door is open, let’s build the future together! nursinginnovation@duke.edu

“�Dr. Shaw’s visionary
leadership and
commitment to advancing
clinical care will be
instrumental in shaping
the future. By bridging
research, technology, and
clinical care, he is helping
to drive innovation,
process improvement and
improve the outcomes for
our patients. His focus on
collaboration, discovery,
and forward-thinking
solutions aligns with our
mission to continuously
elevate patient outcomes
and health equity. We
are excited about the
impact Dr. Shaw will
have in guiding Duke
Health Nursing & Patient
Care teams toward new
frontiers in care delivery.”

— Terry McDonnell, DNP,
RN, ACNP-BC | Chief Nurse
Executive, Duke University

Health System and Vice Dean
for Clinical Affairs, DUSON

DUSON and Duke University Health System created a new position in 2025,
Chief Nurse Innovation Officer, to be held by Dr. Ryan Shaw

Can you give some examples of projects or collaborations you
might work on in this new role?

RYAN SHAW: For example, Duke Health is developing virtual care
models that span inpatient and outpatient settings. Video confer-
encing technology paired with remote monitoring devices capture
clinical data in the electronic health record, allowing us to envision
new care models. A floor nurse in a patient’s hospital room can
work with a virtual nurse who appears on the television, providing
remote care such as patient education while being free from

distractions on the hospital floor. This can
alleviate the workload on the floor nurse
and provide patients with dedicated time
to review medications, treatment plans,
and address critical aspects of care such
as social determinants of health (SDOH).
The virtual nurse can then follow the
same patient from the hospital to their
home, promoting continuity of care. This
is already happening at Duke Health,
where a virtual care center in Research
Triangle Park increasingly supports Duke’s
hospitals and clinics across NC. In this
role I will support these new care models
and work with teams on the design and
evaluation for impact and success.

How does this role further DUSON’s
goals of advancing health equity?

RYAN SHAW: In this position, we will
advance health equity by addressing
disparities and improving access
to quality care for all populations.
Innovations like telehealth and AI can
help us reach underserved communities
and expand access to care. We can foster
initiatives where nurses are empowered
to address SDOH. For example, SDOH
data can be captured in an electronic
health record and, if addressed, can be
reimbursed through Medicaid. This falls
within the nursing scope of practice, and
we can learn from successful models
at other health systems to bring these
practices to Duke Health.

By Jessica Covil-Manset, PhD

In the fall of 2024, Associate Professor
Schenita Randolph, PhD, MPH, RN, FAAN,
was awarded a grant from the National

Institute of Nursing Research (NINR) to support
a five-year initiative on HIV prevention among
Black women. Working alongside her co-inves-
tigator, Associate Professor Ragan Johnson,
DNP, FNP-BC, CNE, Randolph envisions beauty
salons—and the stylists who work there—as
potential conduits of information and interven-
tion that can help address health disparities.

According to data collected in 2022 by the
Centers for Disease Control and Prevention,
Black women account for 50% of new HIV
diagnoses among women in the United States,
though they only make up 13% of the female
population. Moreover, Black women account
for the greatest share of deaths among women
with diagnosed HIV, signaling a clear need for
targeted HIV prevention among Black women.

“Prioritizing Black women in the HIV
epidemic is critical given their disproportionate
burden of disease and their roles as leaders
in their families and communities,” said Dr.

Randolph. “Reaching Black women strengthens
families and communities, contributing to
broader societal benefits.”

“I am excited to be a Black woman who has
partnered with other Black women to develop
and implement socially and culturally relevant
strategies that consider our lived experiences
of where we work, live, and socialize,” Dr.
Randolph added.

The Intervention
and Its Beginnings
Drs. Randolph and Johnson began their partner-
ship at the HEEAT Lab, where Dr. Randolph
serves as Principal Investigator and Founding
Director and Dr. Johnson serves as co-investi-
gator. Other key members include Elizabeth
Jeter, PhD, Research Associate, and Niasha Fray,
Clinical Research Coordinator.

The HEEAT Lab focuses on reducing sexual
health disparities and HIV through community
engagement, advocacy, and trust-building
strategies. The grant builds on Drs. Randolph

Advancing Black
Women’s HIV
Prevention through a
Beauty Salon-Based
Intervention

and Johnson’s previous research published in
The New England Journal of Medicine detailing the
findings of their efforts to recruit and train salon
stylists as sources of information on HIV, pre-ex-
posure phrophylaxis (PrEP), and infection control.
The intervention included a six-week, web-based
edutainment video series, structured debrief
blogs, and telehealth service access.

These efforts led to an increase in knowledge
and positive views of PrEP among Black women in
the South who were previously unaware of it. The
grant will expand this intervention to a larger and
more geographically diverse sample.

Currently in year one of the grant, Drs. Randolph
and Johnson have so far focused on hiring research
and intervention coordinators, developing a
sustainability plan, and continuing to build rapport
with the beauty industry across North Carolina.

“I am most excited about continuing the work
we started and reaching more Black women
across the state. We have an opportunity to
educate Black women and potentially change
lives,” said Dr. Johnson.

Dr. Schenita Randolph, Community Organizer Crystal Taylor, Dr. Ragan Johnson

Drs. Johnson and Randolph with HEEAT Lab affiliates. DUSON faculty and presenters at The Science of Soul event.

18 DUKE UNIVERSITY SCHOOL OF NURSING

experiences, but also extend the reach and
applicability of the initiative.

“This intervention will be a real-world,
accessible intervention that is available to both
community and clinical settings. It will be among
the first nurse-led, community-partnered,
evidence-based intervention for Black women and
PrEP in the US South,” said Dr. Randolph.

The Time Is Now
“It is important that those who believe in
advancing equity—and improving health
outcomes for communities most impacted—do
so. Change what you can while you can,” said Dr.
Randolph. “A strong understanding of your why
is more critical now, and particularly important at
this time.”

Pointing to the United States Department
of Health and Human Services’ Ending the HIV
Epidemic in the US initiative, Dr. Randolph added:
“If this work is not done, we threaten progress
toward the Ending the HIV Epidemic initiative’s
2030 goals, and we will have this same conversa-
tion for our children's children 30 years from now.”

Dr. Johnson, for her part, spoke to the almost
limitless implications of this initiative, perhaps
reaching even beyond the United States.

“I envision this work being global,” said Dr.
Johnson. “The culturally relevant modules and
entertainment videos can be far-reaching,
replicable, and can be re-purposed in multiple
ways to reach new audiences such as through
social media, community health organizations,
and healthcare providers.”

Drs. Johnson and Randolph also bridged
nursing science and education with the
broader community, organizing a Black
Women’s Health Symposium at the School of
Nursing in March (Women’s History Month)
that was open to community members.
Titled “Science of Soul: Where Culture
Heals, Art Speaks, and Science Transforms,”
their symposium included TEDx-style talks
featuring community and academic leaders
addressing key topics in Black women’s
health, in addition to a panel discussion
with Grammy-winning artist and community
advocate Raheem DeVaughn.

“My long-term goal is that Black women
will see themselves in HIV prevention and
messages,” said Dr. Randolph. “Black women
will lead in research, clinical trials, policy,
and other decision-making opportunities that
impact the health of their families
and communities.”

Involving DNP and
PhD Students

The partnership between Dr. Randolph, who
is PhD-prepared, and Dr. Johnson, who is

DNP-prepared, is a testament to the benefits
that these distinct degree backgrounds can
offer each other. They intend to create more
collaborative opportunities such as theirs
through this initiative.

“The benefits of purposeful collaboration
between PhD and DNP nurses are well
documented, particularly in the advancement
and dissemination of nursing science,” said
Dr. Randolph. “DNP and PhD nurses, through
strategic collaboration, can drive innovative,
evidence-based interventions and policy
changes that advance health equity and
improve patient outcomes. “

According to Drs. Randolph and Johnson,
both PhD and DNP students will be engaged in
their work at various levels; for example, DNP
students might assist in translating portions of
the research for use in clinical practice. They
also hope to hire a postdoctoral fellow in the
summer of 2025.

The students and postdocs involved in this
initiative will not only gain invaluable learning

 SPRING/SUMMER 2025 19

L-R: Dean Relf, Grammy Award-winning R&B Artist Raheem DeVaughn, Dr. Randolph, Dr. Johnson

Gail Parker, pictured above, will benefit
future nursing students for years to
come with the gift she made in honor
of her mentor, Nancy Fugate Woods. At
right: Woods featured in an August 1977
edition of "Intercom", a publication of Duke
University Medical Center. Woods was
working on a data-collection study of local
pregnant women.

20 DUKE UNIVERSITY SCHOOL OF NURSING

Gail Parker, BSN’78, FNP, embodies the power of
compassion and reminds us that we too can make a

difference in the lives of others. Not only did Parker choose
a career focused on helping people at their worst moments,
she recently endowed a $1 million scholarship at the School of
Nursing to help students achieve their dreams.

“Duke gave me an opportunity, an education, and helped
me achieve my goal of becoming a nurse,” said Parker. “Having
a Duke degree has opened a zillion doors for me, giving me
opportunities that I am grateful for.”

She grew up in a military family, and like most military
families, hers moved a lot, giving her early exposure to different
cultures and places. When her family settled in Florida and it
was time for her consider where to go to college, she chose
Duke because she knew she would meet people from different
backgrounds and diverse geographies and most importantly, it
was a place that would challenge her academically.

“I liked science, and I liked caring for people,” recalled Parker.
“I had volunteered as a candy striper in high school. Given that
opportunities for women in medicine were limited, I really didn’t
think about medicine as a career option except in terms of nursing.”

When Parker arrived at Duke in 1974 for her undergraduate
studies, she filled her electives with English and anthropology
classes her first two years before beginning the nursing
curriculum in earnest her junior year. It was an exciting time.
The curriculum had just been revised in 1971, and the school
was led by Ruby Wilson, PhD’69, RN, FAAN, a dynamic and
pioneering dean. Parker met a young faculty member named
Nancy Fugate Woods, PhD, RN, FAAN, whom she describes
as the most inspiring professor and best mentor she ever had.
Parker took a forward-looking human sexuality class that was
co-taught by Woods and Ann Mandetta, RN, MPH, her junior
year. Her senior year, she received permission from Woods to
take a graduate-level course with a clinical rotation in the same

Alumna Gail Parker Honors Former
Professor Nancy Woods with $1M
Nursing Scholarship Endowment
By Wendy Graber

SPRING/SUMMER 2025 21

topic and an independent study with Woods studying bias
against women in medicine with her.

Woods recalls her time at Duke as one of the highlights of
her career.

“I was so excited to go to work every day,” said Woods. “I
was thrilled to be part of an environment where there was an
openness to new material and new methods of teaching. If you
could think of a topic that you thought was important to have
in a curriculum for people who were going to be health profes-
sionals, you could do it. I probably worked harder than I ever did
in my life.”

Parker’s scholarship, the Nancy Fugate Woods Endowed
Scholarship, will honor Woods for her inspiration, dedication,
and legacy of mentorship to thousands of nursing students, and
for the impact she made in the fields of health care, nursing,
and leadership development. Parker’s initial gift of $300,000 to
the endowment will provide vital support to School of Nursing
students now. Her additional estate gift of $700,000 will signifi-
cantly enhance the fund and provide lasting scholarship support
for decades to come.

Woods left Duke in 1978 for the University of Washington,
where she became a leading expert on women’s health and
served as dean of the nursing school from 1998-2008. She retired
in 2017.

As one of those students who was challenged and inspired by
Woods, a large part of Parker’s career focused on helping people
at the margins of society. After graduating from Duke, she spent
a few years in Los Angeles working at a big trauma center before
heading to graduate school at Emory University to train as a
nurse practitioner. She next worked in public health at a clinic
in a low-income, neighborhood in Atlanta. To make ends meet,
she also worked weekends as a nurse in a nearby emergency
department. In 1987, at the height of the AIDS epidemic, she
joined the staff in a newly established AIDS clinic at Grady
Hospital, a large teaching hospital in downtown Atlanta.

“It was such a painful time,” recalled Parker. “When the clinic
opened, we had about 100 patients, but by 1994 when I left,
we had taken over the whole building. At the beginning there
were no drugs to treat the disease, and then when AZT was first
available, we had to apply directly to Burroughs Welcome to
obtain the drug.”

Parker recalls seeing a lot of marginalization — patients being
shunned, not receiving good treatment and even being denied
care — and felt obliged to help. She felt very strongly that all of
us, no matter our situation, deserved medical care, and as a gay
person she saw her community in a crisis of life and death.

“It was a calling in many
respects,” said Parker. “I also
learned so much medicine. Because
these patients had no immune
system, we treated diseases that
you just didn’t see in other practice
settings. It was really the worst job
and best job all at the same time.
Despite the utter bleakness, out
of this time of despair grew a gay
movement that was ultimately
empowering and enlightening. So
good things came out of it as well as
horrific things.”

By 1994, Parker, who had continued to work weekends as an
emergency department nurse, was burned out. She accepted
a newly formed nurse practitioner position in the emergency
department at Grady. Parker deeply enjoyed her work in
academic medicine. After that she worked in the emergency
departments at several hospitals as well as urgent care centers
in Atlanta and then in Florida when she moved back to the
Orlando area in 2019.

Beginning with her first contribution of $200 to the Florence
K. Wilson Scholarship Fund in 1979, Parker has been a steadfast
supporter of the School of Nursing. A diligent saver, Parker
believes strongly in giving back for the opportunities she’s
been given.

“Gail embodies the very spirit of service that we strive to
instill in our students and this gift exemplifies how our faculty
can make a difference in a student’s trajectory,” said Dean
Michael V. Relf, PhD, RN, AACRN, ANEF, CNE, FAAN. “This
remarkable contribution will not only enhance our programs but
also inspire future generations of nurses to make a profound
impact in communities near and far.”

Many years ago, Woods set a powerful example by putting her
values into action, inspiring Parker to dedicate herself to doing
the same. Now Parker is the one inspiring Woods.

“I am deeply humbled,” said Woods. “I've had the good fortune
over the years to have students express gratitude and appreci-
ation, but this is just one of those moments where I'm deeply
touched and inspired. I admire Gail’s values. She has inspired me
to do something similar.”

Nancy Fugate-Woods

22 DUKE UNIVERSITY SCHOOL OF NURSING

Duke University School of Nursing alumna and Dean Emerita
Ruby L. Wilson, EdD’69, MSN, RN, FAAN, provided the

School with a generous gift of $4.1 million through her estate.
This impactful contribution will support an international visiting
professorship, as well as Duke’s Center for Nursing Research,
to be renamed in honor of Wilson’s philanthropy, service, and
accomplishments in elevating nursing science during her tenure
at Duke.

The newly named Ruby L. Wilson Center for Nursing Science and
Innovation places nurses at the core of transforming healthcare,
providing resources to support faculty, students, practitioners,
and researchers in advancing nursing and interdisciplinary
science. The Center will serve as a hub for innovative research,
fostering advancements in nursing science and practice. It will
facilitate interdisciplinary collaboration to bring together experts
from various fields to address complex healthcare challenges.

Duke University School of Nursing
Receives $4.1 Million Estate Gift
from Dean Emerita Ruby L. Wilson

“The incredible impact Ruby made through her visionary
leadership and contributions to the nursing profession cannot
be measured,” said Dean Michael Relf, PhD, RN, ANEF, FAAN.
“We are grateful and honored to build on her legacy as the
Center continues to elevate the School as a leader in nursing
science, empowering nurses with the latest knowledge and
skills to support equitable healthcare, and become leaders in
the field.”

Wilson joined the School’s faculty in 1955 with a goal of
rethinking the nursing profession. She contributed to the devel-
opment of an advanced medical-surgical nursing course as well as
the School’s master’s program in clinical nursing, which became
a national model. In 1963, Wilson helped to develop the Clinical
Nurse Specialist position at Duke University Medical Center and
was the first nurse to serve in the role, providing care for dialysis
and kidney transplant patients in the Division of Nephrology.

By Sarah Morrison

At left: Deans Emeritae
Marion Broome,
Catherine Gilliss, and
Ruby Wilson. At right:
Ruby Wilson receiving
the North Carolina
Nurses Association Hall
of Fame Award.

SPRING/SUMMER 2025 23

In addition to her faculty appointments in the Schools of Nursing
and Medicine, Wilson received a special appointment in the
Department of Nursing Services at Duke University Hospital, making
her the only nurse to have a triad appointment in the Duke Medical
Center. Wilson was also a passionate early health and nursing
advocate who helped draft nursing bills, testified before Congress,
and met with congressional health committees.

During Wilson’s tenure as dean from 1971-1984, she facilitated
the development of an innovative undergraduate curriculum,
and her strong leadership and passion for nursing education
shaped the School into an esteemed institution known for
research, innovation, and excellence.

Throughout her long career, Wilson’s outstanding achieve-
ments were widely acknowledged by both Duke and the
nursing profession at large. In 2006, Wilson was awarded
Duke University’s highest employee honor, the Distinguished
Meritorious Service Award; she was the first woman from
the Medical Center to receive the award. In 2007, the Ruby L.
Wilson Professorship was established in her honor, providing

key resources for esteemed faculty. In 2008, she received the
Lifetime Achievement Award from the Duke University School
of Nursing Alumni Association, in 2009, Wilson was named a
Living Legend by the American Academy of Nursing, and in 2010
she was inducted into the North Carolina State Nurses’ Hall of
Fame. In 2013, friends, colleagues, and Duke University School
of Nursing alumni joined together to establish the Ruby Wilson
Student Scholarship Endowment fund in her honor.

Wilson supported Duke University and the School of Nursing
with her leadership and gifts throughout her lifetime. Her
50 years of generous philanthropic support for the school
culminated in her estate gift, which provides significant progress
towards the School’s $10 million goal to raise for the Center in
Duke’s MADE FOR THIS campaign.

Wilson’s colleague Gwen Waddell-Schultz, MSN, RN, NE-BC,
served as her caregiver and executor of her estate. "Ruby’s
steadfast dedication and pioneering contributions to the nursing
profession live on in this legacy,” Waddell-Schultz said.

“This is her gift for the future of nursing.”

Ruby Wilson with students at a 1975 awards ceremony; L-R: Kathy Noble, Lisa Flint, Ruby Wilson, Marshall Sutton, Chris Harris, and Marcia Bacon

24 DUKE UNIVERSITY SCHOOL OF NURSING

Championing Change: Tedrick Vernon’s Impact on CRNA Education

NURSING LEADERS:
DUKE ALUMNI MAKING A DIFFERENCE

Dr. Tedrick Vernon, DNP’18, CRNA
is a lot of things: leader, advocate,

mentor; known for his transformative
impact on healthcare education
and his unwavering commitment
to health equity. As one of the first
African American male Certified
Registered Nurse Anesthetists
(CRNAs) in North Carolina, Vernon
has dedicated his career to fostering

diversity within the CRNA profession and improving healthcare
access for underserved communities.

Vernon earned his undergraduate nursing degree from North
Carolina Agricultural and Technical State University in 2008 and
his Doctorate in Nursing Practice (DNP) from DUSON in 2018. His
leadership, dedication, and vision have significantly influenced both
the academic community and the region, but perhaps his biggest
impact has been made through his effort to recruit more nurses of
color into the field of anesthesia. Through his work with the Diversity
CRNA program, Vernon has been a transformative force, serving
as co-chair of historically Black college and university (HBCU) tours.
With less than 10% of the CRNA workforce identifying as people of
color, Vernon has volunteered countless hours to touring across the
United States to bring awareness to the role of the CRNA and improve
representation.

The Diversity CRNA program, founded and led by CEO Dr. Wallena
Gould, EdD, CRNA, FAANA,FADLN, FANN, has become a national
model for demonstrating how intentional efforts can cultivate an
academic environment that reflects the communities it serves. The
program consists of tours to colleges and universities and includes
presentations highlighting the benefits and requirements of the CRNA
profession. They also provide free GRE and NCLEX books to students
in need and offer hands-on skills labs where undergraduate students
practice advanced nursing skills. Through this program, Vernon has
toured and presented at North Carolina A&T State University, Howard
University, Virginia Commonwealth University, Duke University School

of Nursing, and many others. His commitment to the workforce within
healthcare education has opened doors for countless students from
underrepresented backgrounds, fostering a more inclusive pipeline
of healthcare professionals. In 2024, the American Nurses Association
awarded Diversity CRNA with an Innovation Award in the "Nurse-
Led Team" category for the Immersion Model for Diversifying Nurse
Anesthesia Programs.

Vernon's passionate and unselfish commitment to addressing
underrepresentation in the profession has a direct impact on the
healthcare system, communities, and society. His mentorship of
CRNA students who share his lived experiences and background
provides guidance, support, and inspiration, helping future nurse
leaders navigate the challenges of their educational and career
journeys. Since 2016, Vernon has given presentations to over 2,500
undergraduate nursing students, many of whom have decided to
pursue careers as CRNAs.

Beyond his impact on academic diversity, Vernon is deeply engaged
with the local community. He has spearheaded numerous outreach
programs focusing on health education, mentorship, and support for

young people aspiring to enter healthcare
professions. His passion for giving back is
evident in his collaborations with community
organizations to address disparities in
healthcare access and outcomes.

Dr. Tedrick Vernon stands out as a
transformative change agent in expanding
the workforce of certified registered nurse
anesthetists. His ability to forge strategic
partnerships and inspire collective action has
significantly contributed to the increase in

skilled CRNAs, meeting critical healthcare demands. He represents
the best of what nursing can be, taking the mission of DUSON to
heart and turning it into direct action to better not only the nursing
profession, but society as a whole.

By Schenita Randolph, PhD, MPH, RN, FAAN

Tedrick Vernon

SPRING/SUMMER 2025 25

Michael Elizabeth Kennedy's path
to a prestigious White House

Fellowship has been marked by a
series of academic and professional

achievements. Her educational journey wound its way through
eastern North Carolina (where she was born and raised)—from Lenoir
Community College, through Barton College, and on to East Carolina
University before it landed her at Duke, where she obtained both
psychiatric mental health nurse practitioner and adult gerontology
acute care nurse practitioner post-master’s certificates.

Throughout her career, Kennedy has been driven by a desire to
improve healthcare access and outcomes, particularly in rural areas.
“In the US, zip codes reflect morbidity and mortality, my work has
always been geared toward reducing this,” she says. Her time as an
acute care nurse practitioner at Carteret Health Care in Morehead
City, North Carolina, highlighted the unique challenges faced by rural
healthcare providers and patients. This experience fueled her passion
for nurse advocacy and her belief in the importance of nurses taking
on leadership roles in healthcare.

It was a suggestion from Ernest Grant, PhD, RN, FAAN, former
president of the American Nurses Association and Vice Dean for
Diversity, Equity, Inclusion, and Belonging, that lit the spark that
landed her in Washington, DC. Recognizing the rarity of nurses being
selected for the White House Fellowship, Kennedy decided to apply.
The nonpartisan program, established in 1964, offers emerging
leaders the chance to work with senior White House staff, cabinet
secretaries, and other top-ranking administration officials during their
year-long fellowship.

During the selection process, Dr. Kennedy had to navigate a series
of interviews, both virtually and in person, while balancing her
professional responsibilities. Her perseverance paid off when she
was appointed by President Biden as one of the 15 finalists for the
2024-25 class of White House Fellows. She found a home at the US
Coast Guard, where she was particularly interested in the challenges
facing Coast Guard enlistees and their families, many of whom are
stationed at bases in rural areas. Rural service members are forced
to utilize private care instead of the military healthcare system and
must navigate the complicated process of reconciling that with the
Department of Defense’s Tricare insurance program.

Kennedy views advocacy as a critical component of nursing. "I'm like
many APRNs,” she insists. “The initials behind my name are not reflective
of my accomplishments but better represent the desperate need for care
in rural America."

She believes that nurses, with their unique perspectives and close
patient interactions, are well-positioned to advocate for policies that
ensure equitable access to healthcare for both military and civilian
populations. Her work in rural health and her role as a White House
Fellow underscore her commitment to ensuring that all individuals have
access to quality healthcare, regardless of their geographic location.

Michael Elizabeth
Kennedy, DNP, ANP,
AGACNP, PMHNP,
CCRN-CMC, CHFN

White House Fellow,
United States Coast Guard

For Stephanie Edwards-Latchu, profoundly personal experiences
with the healthcare system set the stage for her nursing career.

Edwards-Latchu, a former enlisted Sergeant with Army intelligence,
twice found herself on the receiving end of care that ran the spectrum
from empathetic and caring to cold and distant.

“The first time was when I was seriously ill with norovirus, and the
nurse who was taking care of me stayed for two hours past her shift
to care for me,” she recalled. “The second time was an emergency
department visit for a miscarriage. The nurse who was assigned to
me was cold, displayed zero compassion, and gave me incorrect
information about what I was experiencing. I wanted to be like the
first nurse.”

Edwards-Latchu transformed those two incongruent experiences
into a commitment to women's health, particularly around pain
control for women. A graduate of DUSON’s Women’s Health Nurse
Practitioner program, she was quoted last year in a CNN article
discussing the importance of effective pain management during
IUD insertion. Edwards-Latchu highlighted the inadequacy of pre-
medication with ibuprofen, which does not significantly reduce pain
during the procedure, especially for nulliparous (those who have
never given birth to a live child) patients.

DUSON's mission to train nurse leaders who advance health
equity strongly impacted Edwards-Latchu's approach to healthcare.
She noted that Duke challenged her to examine her implicit biases
and facilitated discussions on healthcare disparities. Now a nurse
practitioner with UNC-Chapel Hill student health, Edwards-Latchu is
adamant about advocating for adequate pain control methods for
all women, not just some. “Disparities in pain control are especially
egregious in BIPOC women,” Edwards-Latchu pointed out, calling
that a “completely unacceptable truth” in today’s healthcare
environment. “If superior pain control exists (which it does), that is
what we should be offering to our patients.”

Edwards-Latchu's work in pain management and her advocacy for
marginalized patients demonstrate her unwavering commitment
to improving healthcare outcomes for all. “My patients are mostly
nulliparous, college-aged people with a uterus, of multiple genders
and ethnic backgrounds. I love providing care for them and
constantly work to improve that care.”

“�If superior pain control exists (which it does), that is what we

should be offering to our patients."

— STEPHANIE EDWARDS-LATCHU

Stephanie
Edwards-Latchu,
ABSN’14, MSN’20

By Matt Lardie and Jessica Covil-Manset

Duke Alumni Making a Difference

26 DUKE UNIVERSITY SCHOOL OF NURSING

As the Director of Advanced
Practice Providers (APP) at Duke

Primary Care, Melissa Fike has
emerged as a leader committed
to advancing health equity while
advocating for the professional
development and continued success
of APPs across the Duke Primary
Care network. In her role, Fike

oversees a network of nurse practitioners and physician assistants
across various specialties, including primary care, internal medicine,
internal medicine-pediatrics, urgent care, and pediatrics. Her role
involves supporting APPs in their professional growth, improving
care delivery, and ensuring they are set up to provide the best
outcomes for patients. Fike's leadership is characterized by her
dedication to creating an environment where APPs can thrive and
deliver high-quality care. With a seat at the table when it comes to
decision making, she can advocate for APPs in both strategic and
compensation discussions.

“One of the most exciting opportunities I’ve had in this role was
creating an entirely new type of clinic called the New Patient Access
Center, designed to improve access and streamline care for our
patients,” Fike said. The clinic is staffed entirely by APPs and Fike
noted that its success has drawn interest from other large health
systems across the country.

Fike's nursing journey began with a strong foundation at Duke,
where she pursued her BSN, MSN-FNP, and DNP degrees following a
career in social work. Through her education, Fike developed a deep
understanding of healthcare systems, policy, and the importance
of advocating for both patients and the nursing profession. She
credits her time at Duke for not only being essential to her ability
to manage teams effectively and influence positive changes within
the healthcare system, but also for emphasizing cultural humility
(engaging with others with the intent of honoring their beliefs,
customs, and values), patient-centered care, and addressing
disparities in healthcare, all of which laid the groundwork for her
commitment to health equity.

Fike has continued to practice as a Family Nurse Practitioner a
few days a week, ensuring she remains connected to patient care
and the challenges faced by healthcare providers. Her hands-on
approach and dedication to continuous learning include her recent
enrollment in an executive MBA program.

“As the Duke Primary Care Director of Advanced Practice
Providers, I have the privilege of supporting our amazing team of
nurse practitioners and physician assistants across our network,”
said Fike. “DUSON prepared me for this career by providing not only
a solid clinical foundation but leadership and advocacy training that
has been essential in my ability to manage teams effectively and
influence positive changes within the healthcare system.”

Melissa Fike, DNP’19,
FNP-C’14, BSN’12

There are many paths one can take
to find their true calling, and no

one knows that better than Nicholas
Biondo. Before stepping into the
world of nursing, Biondo began his
professional career as a Veterinary
Technician. This role, which he
described as being an "animal nurse,"
was pivotal in shaping his nursing

philosophy. "I learned much of my patient-forward mindset and
developed my bedside manner in this job, especially since many of the
difficult conversations in veterinary medicine mirror the experience of
tough conversations in nursing," Biondo explained.

Biondo's experience in veterinary medicine provided him with a
unique perspective on patient care. He found joy in helping clients
care for their pets and teaching them how to do so effectively. This
enthusiasm for education and support translated seamlessly into his
nursing career. "I found a passion for caring for creatures when they
couldn't care for themselves. I also enjoyed the challenge of taking
care of a patient that couldn't directly tell me what was wrong with
them and what help they needed," he said.

Biondo's decision to pursue nursing was influenced by a conversation
with his cousin, who highlighted the significant impact nurses have on
patient care. "Nurses are the number one profession in the hospital
to have the most hour-to-hour contact with patients. And that time is
where the healing happens," his cousin had told him. This realization,
coupled with his desire to provide direct care and education to patients,
solidified his decision to switch from veterinary medicine to nursing.

"DUSON did an excellent job teaching me not just the concepts
needed to be known as a highly competent nurse leader but also the
technical skills and emotional and mental mindset needed to thrive
in this profession," Biondo recalled. That leadership mentality has
extended beyond his clinical practice. He currently serves on the
Nursing Alumni Council (NAC) at DUSON, a role he was interested in
even before graduating. "I was interested in joining the Nursing Alumni
Council at DUSON even before I graduated from DUSON. I had come to
speak with the NAC several times prior to graduation and saw how they
were a community of supportive and like-minded nurses that I could
continue to improve my practice with and stay tied to DUSON and
their mission and vision," he explained. Biondo recently furthered his
commitment to the school by stepping into the role of President-elect
of the Nursing Alumni Council.

Biondo’s diverse experiences have enriched his nursing practice, and
his commitment to the Nursing Alumni Council reflects his desire to
give back to the community and support the next generation of nurses.
“A DUSON-educated nurse knows how to ask ‘why’ when a problem
presents itself that an answer hasn't come up for yet,” Biondo asserted.
“A DUSON-educated nurse knows how to create an evidence-based
practice implementation and coordinate with key stakeholders at the
hospital to improve that practice. A DUSON-educated nurse knows to
also keep a focus on how what they do affects their patients, and in this
way, advances health equity for all.”

Nicholas Biondo,
ABSN’24

Duke Alumni Making a Difference

T

SPRING/SUMMER 2025 27

Before graduating in August
2024, Betsy Smith visited

Tanzania’s Bugando Medical
Centre and conducted a project
aimed at improving hazardous

drug safe handling practices. Hazardous drugs, which are used
to treat cancer and other conditions like rheumatoid arthritis
and multiple sclerosis, are toxic to cells. Safe handling policies
are necessary to prevent harmful exposure to patients, medical
personnel, and the environment.

With plans to open a new oncology hospital in late 2023,
Bugando Medical Centre requested a revision to their
hazardous drug safe handling policy, which was last developed
in 2015.

Smith, who began her DNP program in 2022, says that
the project was highly involved but also highly rewarding.
While it added more time to program completion, the project
enabled Smith to gain experience in applying for grants and
international IRB approvals, as well as working with multiple
collaborators across countries.

“Most DNP students do their projects at the site where
they’re currently practicing,” said Smith. “But I really wanted
to look internationally and to use the resources available at
Duke in service of a site that is asking for collaboration and who
might really benefit from it.”

Due to limited resources and staff shortages, 32% of low- and
middle-income countries are able to follow hazardous drug safe
handling standards, compared to 60% in high-income countries.

After the site assessment, the revised safe handling policy
took about a year and a half to develop and included multiple
reviews by content experts. The project also included the
translation of a hazardous drug questionnaire, along with
the development of staff educational sessions focused on
exposures, recommended personal protective equipment (PPE),
and workplace safety.

Smith says that policy implementation would be the next step
after policy development, which would involve sampling hospital
surfaces for hazardous drugs, instituting a recommended safety
measure, and then resampling to test effectiveness.

Smith, whose DNP was funded through the Nurse Faculty
Loan Program, is now teaching at a Lourdes University
in Northwest Ohio while still practicing as a family nurse
practitioner. She plans to apply for a clinician scholar program
with the hope of moving further into policy work in low- and
middle-income countries.

Betsy Smith,
DNP’24, APRN, FNP-C

If at first you don’t succeed, try, try
again. The time-worn saying applies

to so many aspects of everyday
life, but for Mumta Chambers it
reflects a journey to nursing success
marked by perseverance and a deep
commitment to patient care. From
an early age, Chambers knew that
nursing was her calling, driven by

a desire to care for others. Despite setbacks, including an initial
rejection when applying to nursing school, she remained undeterred,
seeking feedback and strengthening her application until she was
finally accepted.

During her time at Duke, Chambers immersed herself in various
rotations that shaped her career. A memorable maternity rotation
solidified her passion for parturient health, while a community health
rotation in the Philippines deepened her understanding of global
health and preventative care. Her capstone in a cardiothoracic surgery
unit, influenced by her Bengali community's prevalence of heart
disease, led her to specialize in cardiac nursing. While a student at
DUSON, Chambers was awarded the Ruby L. Wilson Award for Clinical
Excellence in Nursing.

After graduating, Chambers began her career at Duke University
Hospital’s Heart Center, working in both the cardiothoracic
stepdown unit and the cardiothoracic surgical ICU. These
experiences, though challenging, were instrumental in her growth
as a nurse, allowing her to celebrate patients' successes and mourn
their losses, all while recognizing the shared humanity and values
between herself and her patients.

Her dedication to nursing extends beyond clinical practice. Inspired
by her mentors, Chambers became a clinical instructor for the
ABSN program, guiding future nurses with the same passion and
commitment she experienced from her own instructors. At the same
time, a desire to continue her nursing education led her to nurse
anesthesia, where she combines clinical expertise with advocacy and
education. As a doctoral student, she focuses on incorporating Point
of Care Ultrasound into everyday practice and remains committed to
improving health outcomes, particularly for people of color.

In addition to her clinical and educational roles, Chambers is an
advocate for the nurse anesthesia profession within North Carolina,
working with government officials to highlight the importance of
advanced practice nurses in providing excellent, evidence-based
care. Her story captures the resilience, teamwork, and dedication
required in nursing, and she continues to inspire others with her
unwavering commitment to the profession.

“�Nursing can take you on paths you never could have imagined. It
challenges you, stretches you, and opens doors you didn’t even know
existed. It introduces you to people who will change your life, and it
constantly pushes you toward growth. Nursing teaches you how to be
a fierce advocate, not only for your patients, but also for yourself.”

— MUMTA CHAMBERS

Mumta Hannan
Chambers, BSN’18 ,
DNP’25

Duke Alumni Making a Difference

28 DUKE UNIVERSITY SCHOOL OF NURSING

Ann White, MSN’92
CLINICAL PRACTICE AWARD

Ann M. White graduated with honors from
Alverno College in 1980 and pursued

a Master of Science in Nursing at Duke
University, specializing in emergency, critical
care, and trauma nursing. She completed her
MSN in 1992, with a thesis on intravenous
epinephrine in anaphylactic shock, under the
guidance of esteemed professors.

Ann began her career in a busy emergency
department in Green Bay, Wisconsin, where
she developed her clinical and leadership
skills. Upon completing her MSN, she became
an Emergency Department Nurse Manager,
focusing on hiring new graduates and
enhancing emergency department processes.
In 1996, Ann transitioned to teaching at
Barton College, excelling in both classroom
and clinical settings while continuing to work
as a staff nurse.

In 1998, Ann joined Rex Healthcare as a
Critical Care Clinical Nurse Specialist (CNS),
where her innovative practices led to
improved patient outcomes and cost savings.
She also developed programs for new nurses
and staff career advancement and continued
to teach and precept students.

Ann served as an executive member of the
Nursing Alumni Council from 1999 to 2001,
acting as an ambassador for Duke University
School of Nursing and strengthening
connections between alumni, faculty, and the
Duke community.

In 2002, Ann joined the School of Nursing
as a faculty member, contributing to the
development of the Center for Nursing
Discovery and the accelerated BSN program.
She later became the Emergency Services
Clinical Nurse Specialist at Duke University
Hospital, focusing on improving clinical
outcomes and supporting novice nurses.

Ann lives in North Carolina with her
husband, Rick, a North Carolina native,
whom she met just before graduating in
1992. Formerly from Wisconsin, they now
enjoy year-round tennis and golf, and
the proximity to both the beach and the
mountains. They divide their time between
Raleigh and their mountain home in West
Jefferson, NC, and love traveling and hiking
with their beloved Boston Terrier, Ivanhoe.

Gina Marie Wilson, DNP’16,
MSN’14
HUMANITARIAN AWARD

In 2014, Gina Wilson earned her Master
of Science in Nursing, Family Nurse

Practitioner, from Duke University School of
Nursing. Her clinical residency in Tanzania,
where she encountered a challenging birth
scenario, profoundly influenced her career
path and led her to pursue a Doctor of
Nursing Practice (DNP) focusing on neonatal
mortality in developing countries.

After earning her BSN, Gina began her
career as a bedside nurse at Wake Forest
Baptist Hospital, specializing in women's
health and oncology. She held various roles,
including charge nurse and preceptor,
and led a hospital-wide patient safety
initiative. She received the Daisy Award
for Extraordinary Nurses in 2012 and the
Nursing Excellence Award in 2013. Following
her MSN, she worked as a pediatric nurse
practitioner while pursuing her DNP,
which she completed in 2016. Her DNP
project involved implementing a neonatal
resuscitation program in Zanzibar, Tanzania,
in collaboration with the Zanzibar Ministry of
Health. This project evolved into the 501(c)(3)
organization For Mamas, which has trained
over 380 nurse-midwives and provided
resuscitation supplies to numerous clinics.

Since 2016, Gina has been working at
Lincoln Community Health Center in
Durham, North Carolina, serving diverse
communities in primary care pediatrics. She
holds a dual role as a primary care provider
and clinic manager for a school-based health
center at Hillside High School. She is grateful
to be the wife of Ryan and the mother of two
vibrant daughters, Rosa and Lua. They enjoy
spending time outdoors, appreciating the
beauty of nature.

In recognition of her work in Zanzibar,
Gina received the Humanitarian Alumni
Award from the University of North Carolina
at Charlotte in 2017. In 2023, she was
selected to serve on the American Academy
of Pediatrics, Global Neonatal Advisory
Committee Core Group, becoming one of
the first nursing professionals to join this
committee. Her dedication to reducing
neonatal mortality and improving health care
outcomes continues to drive her professional
and personal endeavors.

The Duke University School
of Nursing has a long history

of excellence. Every year
we recognize alumni and

individuals for continuing this
legacy of excellence through

their contributions to nursing
science, service to DUSON, and

commitment to advancing
health equity. This year we are

recognizing five individuals
who have demonstrated
notable excellence. Each

recipient exemplifies what
it means to be a leader in

the clinical, educational, or
research domains.

2024
By Troy Pinkins

ALUMNI AWARDS

SPRING/SUMMER 2025 29

Marti Croll Taylor, MSN’93
DISTINGUISHED ALUMNA/
US AWARD

Marti Taylor has dedicated her career
to advancing health care through

leadership, innovation, and compassion.
Starting as a staff nurse in the Cardiac
Intensive Care Unit at Duke University
Hospital in 1986, Marti quickly rose to
leadership roles, including Director of
Nursing for the Duke Heart Center and
Associate Vice President of Cardiovascular
Services for Duke University Health System.
Her commitment to patient-centered care
and quality led her to national leadership
positions, such as President of the Saint
Joseph’s Cardiovascular Program and CEO
of University Hospital and the Ross Heart
Hospital at The Ohio State University.

Marti’s influence extends beyond traditional
health care settings. As President and CEO of
OneFifteen, she developed a state-of-the-art
addiction treatment campus in partnership
with Google, addressing critical public health
challenges with a holistic approach. Currently,
she serves as CEO of OhioRISE and Vice
President of Aetna Better Health of Ohio,
supporting youth with complex behavioral
health needs. Her work reflects a core belief
in integrating compassion, innovation, and
equity in health care.

Marti currently serves as the Chair of the
Board of Trustees at Capital University, where
she earned her undergraduate degree in
nursing. Her dedication to education and
mentorship has also been evident in her
roles at Duke and beyond, shaping the future
of health care through her leadership and
vision. Throughout her career, Marti has been
recognized for her contributions to nursing
and health care, receiving numerous awards
and serving on various boards, including
the American Heart Association and Ronald
McDonald House Charities. Marti credits her
success to the values instilled during her time
at Duke: a relentless pursuit of excellence,
a commitment to community, and a holistic
approach to health care. She lives in Dublin,
Ohio, with her husband, Rodney, and their
two sons, Zachary and Andrew.

Brett T. Williams, BS’81,
Major General, USAF
(Retired)
HONORARY ALUMNUS AWARD

Major General (Retired) Brett T. Williams
is a speaker, thought leader, executive

coach, and board member, with specific
expertise in cybersecurity and leader
development. Following his 33 years of
service in the U.S. Air Force, he co-founded
IronNet Cybersecurity, serving in multiple
positions until he retired in 2021. Today he
serves on two corporate boards and enjoys
coaching and mentoring Duke students.
His last military assignment was Director of
Operations, U.S. Cyber Command, where
he was responsible for the operations and
defense of Department of Defense networks
as well as the planning and execution of
offensive actions in support of national
security objectives. General Williams is a
highly experienced fighter pilot with more
than 100 combat missions in the F-15C.

General Williams has been a committed
member of the Duke School of Nursing
Board of Visitors since 2014. He served as
chair from 2016 to 2018 and now holds the
title of emeritus member. He also served
on the Duke Health Board of Visitors from
2016 to 2019. He received the Forever Duke
Award in 2021 for his exceptional volunteer
service. A philanthropic supporter of Duke
University, General Williams contributes
to various initiatives, including the Iron
Dukes, Trinity College of Arts and Sciences,
Blue Devil Tower, Honoring Our Military
Scholarship Fund, and the School of
Nursing Annual Fund. He and his wife
have also established the Tango-Williams
Nursing Scholarship.

General Williams holds a Bachelor of
Science in computer science from Duke
University and three graduate degrees in
management and national security studies.
He met his wife of 41 years, Lt. Col. (Ret.)
Marianne Tango Williams, BSN ’81, during
their time in Air Force ROTC at Duke. The
couple resides in Durham, N.C., where they
actively support the university and mentor
Air Force ROTC students nationwide. They
are proud parents of two children, Mikaela
and Sean, and have recently become
grandparents.

Martha “Marty” Cohn
Romney, BSN’77
LIFETIME ACHIEVEMENT AWARD

Martha C. Romney holds a Master of Public Health
from Drexel University, a Juris Doctor from Antioch

School of Law, a Master of Science in Nursing from
Columbia University, and a Bachelor of Science in
Nursing from Duke University. Her diverse educational
background laid a strong foundation for her multifaceted
career in nursing, law, and public health. She has been a
champion for those in need, working quietly and steadily
without seeking fame or recognition.

Marty began her career on the postpartum ward at
George Washington Hospital before moving to the
Emergency Department at the Children’s National Medical
Center. Her experiences there inspired her to pursue an
MSN degree as a pediatric nurse practitioner, eventually
leading to her position as clinical nurse specialist
coordinator at the Child Protection Center/Sexual Abuse
Team. Her commitment to advocacy propelled her to
earn a legal degree, followed by roles in a small legal
firm and several directorial positions at GlaxoSmithKline,
focusing on medical/legal and regulatory affairs. Before
retiring, she served as an associate professor at Thomas
Jefferson University, where she taught public health law
and ethics and engaged in various research projects and
mentoring roles.

Throughout her career, Marty has served on numerous
legal, medical, and public health boards and committees,
often in executive roles. She has contributed to esteemed
publications, including the American Journal of Public
Health and Population Health Management, and served as
an editor for the Medical-Legal National Institutes of the
American Bar Association. Her dedication to advancing
knowledge in the intersections of medicine, law, and
public health is reflected in her numerous articles in peer-
reviewed journals and chapters in several books. Marty’s
research focused on improving population health and
access to care. She addressed health disparities, obesity,
employer-based health programs, elder care, oncology,
health policy, and integrating legal and medical services
to enhance health literacy. Marty also worked on worksite
wellness programs, community health assessments,
and advocated for better representation of elderly
populations in clinical trials.

On a personal note, Marty is a proud wife and mother,
enjoying time with her family, including her grandson.
She is a lifelong knitter and needlepoint enthusiast,
an avid sports fan, and loves spending time at the
beach. Currently, she volunteers at a local elementary
school, tutoring students in reading, finding great joy in
watching their progress and sharing the joy of learning.
Marty’s selfless dedication and passion for helping
others have made her a true advocate for the voiceless
and a beacon of hope in her community.

30 DUKE UNIVERSITY SCHOOL OF NURSING

 CLASS NOTES

1990s
MARY COLLEEN RUSSELL,
MSN’94 published a children's
book titled The Bumps On My
Socks and Other Things That
Bother My Brain. The book
addresses sensory issues that so
many children diagnosed with
brain disorders deal with daily.
She credits her daughter and
several other family members
that have lived with the
challenges of sensory processing
disorder as the inspiration for
writing the book.

2000s
KAREN COURTNEY, MSN’02
was promoted to Professor at
the School of Health Information
Science at the University of
Victoria in Victoria, British
Columbia, Canada. She held
a National Library of Medicine
(NIH) Pre-doctoral Fellowship
in Health Informatics Research
while completing her PhD in
Nursing at the University of
Missouri - Columbia. She is the
lead of the inter-institutional
Digital Health Equity Group
and co-chair of the Sex and
Gender Working Group at
Canada Health Infoway. She is a
Fellow of the American Medical
Informatics Association. Karen
served as Graduate Advisor at
the School of Health Information
Science. She is a faculty affi liate
member of the Institute of Aging
and Lifelong Health and served
as the Digital Health Cluster
co-lead (2022 - 2024).

2010s
MICHAEL GRAHAM, DNP’14,
began a new position as an
administrative nursing super-
visor (ANS) at the University of
Minnesota Medical Center and
Masonic Children’s Hospital
in Minneapolis in January ’24.
Dr. Graham continues to serve
as a adjunct scholarly project
chair and course instructor in
the Catherine McAuley School
of Nursing's DNP program at
Maryville University, St. Louis. He
is a member of the Duke School
of Nursing's STTI Beta Epsilon
Chapter Board of Directors and
serves as a member of the Duke
Twin Cities Alumni Planning
Committee.

MARLENA BROKOB, ABSN’17,
MSN’21 graduated from East
Carolina University with a DNP in
Leadership.

2020s
JULIE STEELE, DNP’20 CRNA
is now Assistant Clinical Professor
in the Nurse Anesthesia Program
at the Bouvé College of Health
Sciences, Northeastern University.
She was elected Board member
and appointed Chair of the
AANA Bylaws and Resolutions
Committee, MY 2025.

BRIAN ROACH, ABSN’21, gradu-
ated in May 2024 from the Yale
School of Nursing with an MSN
in the Family Nurse Practitioner
specialty and is working as
an APP in the Emergency
Department at Mid Coast Hospital
in Brunswick, Maine.

1940s
Elinor Brooks Caddell,
BSN’48, MSN’60

1950s
Mary Lamond Wilson,
RN’53, BSN’55

Anna Jane Cooper
“Skippy” Painter,
BSN’54

Barbara Burrus
(Dunlevy), BSN’57

Nancy Walker
Anderson, BSN’59,
MSN’65

1960s
Janie Risch Fortney,
BSN’60

Cherie Carter Hall,
BSN’61

1970s
Joy Forsyth Reed,
BSN’70

Jane Virginia
Edmunds Edwards,
BSN’71

Eldonna “Ducky”
Shields-Kyle, MSN’72

Anna Jean Liles West,
BSN’78

Marcy Garber Fish,
BSN’79

1990s
Bertha R. Williams,
MSN’96

2000s
Jason Lawrence
Saavedra, MSN’01

Jodie Lee Bate,
MSN’21

IN MEMORIAM

Elinor Caddell

Michael Graham

Joy Reed

Mary Wilson Jane Edwards

Anna "Skippy" Painter Eldonna Shields-Kyle

Barbara Burrus Marcy Fish

Nancy Anderson Bertha Williams

Janie Fortney Jason Saavedra

Cherie Hall Jodie Bate

 FALL/WINTER 2024 31

Barbara Turner

Turner working on an NIH RO1 grant , 1986

 SPRING/SUMMER 2025 31

Duke University
School of Nursing

Campaign Priorities

School of Nursing Giving

The support of our philanthropic partners enables us to shape the future of nursing by educating
nurse leaders and innovators to become change agents and influencers to advance health equity.

As part of a university-wide effort, the School of Nursing is embarking on the MADE FOR THIS
campaign to generate resources that will propel innovation, drive discovery, and improve lives
around the world.

Investing in Duke University School of Nursing is investing in the future of healthcare.
Your generosity empowers the next generation of nurses to lead with compassion, innovate with
excellence, and transform lives globally.

MADE FOR TRAINING THE NEXT
GENERATION OF NURSING LEADERS
Duke nursing students engage in hands-on
clinical experiences, cutting-edge research,
and community-based and global initiatives
to prepare for a successful career. Support
will help us continue to attract the brightest
students who will become the next
generation of nurse leaders, educators, and
scientists.

MADE FOR ADVANCING NURSING
SCIENCE AND INNOVATION
The Ruby L. Wilson Center for Nursing
Science and Innovation (CNSI) provides
pivotal resources empowering faculty
and students to advance nursing and
interdisciplinary science. Expanding this
Center will elevate research opportunities
for our faculty and students.

MADE FOR SUPPORTING SCHOOL OF
NURSING FACULTY EXCELLENCE
Duke faculty expertise and leadership
help shape the curriculum, mentor future
nursing leaders, and foster collaborations
that drive impactful community initiatives.
Endowed professorships allow us to
retain and attract faculty dedicated
to cutting-edge research and student
development.

Learn More: nursing.duke.edu/madeforthis

32 DUKE UNIVERSITY SCHOOL OF NURSING

Celebrating 2024 Fall Graduates
This past December, faculty, staff , families, and friends gathered to celebrate
over 200 new graduates of Duke University School of Nursing.

Despite a chilly start
to the morning,

spirits were bright
and the Chapel was
fi lled with laughter

and applause as the
graduates received

their degrees.

The Fall Graduation is particularly unique
as family, friends, faculty, and staff are
able to gather in historic Duke Chapel to
celebrate the new graduates.

13
DNP

79
BSN

11
POST-GRADUATE

96
MSN

27
SPECIALTY

188 DEGREES CONFERRED

38 CERTIFICATES AWARDED

SPRING/SUMMER 2025 33

Nursing Reimagined:
BECOME A NURSE
LEADER AT DUKE Limitless Possibilities

ABOUT US

NURSING.DUKE.EDU NURSING.DUKE.EDU/ACADEMIC-PROGRAMS

TOP RANKED NURSING
PROGRAMSAt Duke, we pride ourselves on our

world-class programs dedicated to
preparing nursing leaders in health
care and research. Our extensive
clinical network and partnerships
give access to unparalleled
professional opportunities and
connections.

PRE-LICENSURE PROGRAM

MSN NURSE PRACTITIONER MAJORS

MSN SYSTEM MAJORS

DNP PROGRAMS

DNP - NURSE ANESTHESIA

SPECIALTY CERTIFICATES

PHD

Here, you'll join a community of
change-makers committed to
advancing health equity.

APPLY TODAY TO BEGIN
YOUR NURSING JOURNEY
NURSING.DUKE.EDU/APPLY-NOW

34 DUKE UNIVERSITY SCHOOL OF NURSING

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

Your generous support shapes
the future of healthcare, helping
tomorrow's nursing leaders, scientists,
innovators, and influencers become
change agents for health equity.

Duke nurses are made for this
moment.

Learn more:
nursing.duke.edu/madeforthis

