

Curriculum Vitae

Name: Davina Christine Porock

Citizenship: Australian
British
USA – permanent resident (green card)

Academic qualifications:

1998	PhD (Nursing)	Edith Cowan University, Perth, Western Australia (WA)
1992	MSc (Nursing)	Curtin University of Technology, Perth, WA
1990	PGDip Nursing (Med/Surg)	Curtin University of Technology, Perth, WA
1986	BAppSci (Nursing)	Curtin University of Technology, Perth, WA
1985	Hospital Certificate in Midwifery	King Edward Memorial Hospital for Women, Perth, WA
1982	DipAppSci (Nursing)	Western Australian Institute of Technology, Perth, WA

Current academic appointment:

June 2010 –	Professor and Associate Dean for Research and Scholarship, Director, Center for Nursing Research School of Nursing, University at Buffalo State University of New York, USA
-------------	--

Additional current professional appointments and honors:

October 2012 – June 2015	Director, UB Institute for Person-Centered Care University at Buffalo State University of New York, USA
April 2014 – April 2017	Visiting Professor, England Centre for Practice Development, University of Canterbury Christ Church, Canterbury, UK
July 2011 – April 2014	External Assessor for Appointments and Tenure Committee and External Examiner of Master of Nursing Program University of Malaya, Kuala Lumpur, Malaysia
August 2004 – July 2016	Adjunct Professor, Sinclair School of Nursing, University of Missouri-Columbia, USA

Publications – Peer Reviewed Journals: (* = Data based research, # = with student)

In preparation

Scales, K., & **Porock**, D. (in preparation) Person-centered/person-centred care: Comparative understandings of best practice in long-term care in the US and UK. *International Journal of Older People Nursing*

O'Connor, S.J., Murphy, S., **Porock**, D. (in preparation). Funded clinical research addressing end-of-life care in dementia: a scoping study of 10 years' scientific publications. *Palliative Medicine*

Porock, D., Chang, Y-P., & Li, J. (in preparation). Measuring person-centered care in long term care: Development and testing of staff and family questionnaires * *Gerontology*

Rajamohan, S., Caswell, G., Pollock, K., **Porock**, D. (in preparation). Care of the dying person with dementia in hospital: review of literature # *International Journal of Palliative Care Nursing*

Porock, D., Clissett, P. (in preparation). Revisiting the difficult patient: the case of the person with dementia in hospital. *Social Science and Medicine*

Under Review

Russell, C., **Porock**, D., Clissett, P., Edwards, G., & Harwood, R.H. (under review) Operationalizing person centered dementia care in the acute general hospital. *Geriatric Nursing* (submitted April 2014).

Halliday, V., **Porock**, D., Wilcox, A. (under review). Factors central to the patient and carer experience of cancer-related weight change: a qualitative study. *# *Journal of Human Nutrition and Dietetics* (submitted March 2014).

Parks, R.M., Hall, L., Tang, S.W., Howard, P., Laskshamaman, R., Winterbottom, L., Morgan, D.A., **Porock**, D., Cox, K., Cheung, K.L. (under review) The potential value of comprehensive geriatric assessment in evaluating older women with primary operable breast cancer undergoing surgery versus non-surgery - a pilot study. * *Journal of Geriatric Oncology* (submitted December 2013).

Published, In Press and Accepted

1. Li, J., Chang, Y-P. **Porock**, D. (2014). Factors associated with daytime sleepiness in nursing home residents. Research on Aging, Published online before print May 27, 2014, doi: 10.1177/0164027514537081
2. Suwanpasu, S. **Porock**, D. (accepted July 2013). Delirium in elders treated for hip fracture: A Systematic Review and Meta-Analysis *Asian Biomedicine*. (Submitted May 2013, revised and resubmitted June 2013).
3. Li, J., **Porock**, D. (2014) Resident outcomes of person-centered care in long term care: A review of interventional research *International Journal of Nursing Studies* Online ahead of print <http://dx.doi.org/10.1016/j.ijnurstu.2014.04.003> #
4. Clissett, P., **Porock**, D., Harwood, R.H., & Gladman, J.R.F. (2013). The responses of health care professionals to the admission of people with cognitive impairment to acute hospital settings: an observational and interview study. *Journal of Clinical Nursing* Online September 2013 DOI: 10.1111/jocn.12342 *
5. **Porock**, D., Clissett, P., Harwood, R.H., Gladman, J.R.F. (2013) Disruption, control and coping: Responses of and to the person with dementia in hospital. *Ageing and Society* September 2013, pp 1 - 27 DOI: 10.1017/S0144686X13000561, Published online: 19 September 2013. *
6. Goldberg, S.E., Bradshaw, L.E., Kearney, F., Russell, C. Whittamore, K.H., Foster, P.E.A., Gladman, J.R.F., Jones, R.G., Lewis S.A., **Porock**, D., Harwood, R.H. (2013) Comparison of a specialist Medical and Mental Health Unit with standard care for older people with cognitive impairment admitted to a

general hospital: a randomised controlled trial (NIHR TEAM trial). *British Medical Journal*, 13;347: f4132 doi:<http://dx.doi.org/10.1136/bmj.f4132> *

7. Clissett, P., **Porock**, D., Harwood, R.H., & Gladman, J.R.F. (2013). Experiences of family carers of older people with mental health problems in the acute general hospital: A qualitative study. *Journal of Advanced Nursing* online ahead of print open access doi:10.1111/jan.12159. *
8. Clissett, P., **Porock**, D., Harwood, R.H., & Gladman, J.R.F. (2013). The challenges of achieving person-centred care for people with dementia in acute hospital settings. *International Journal of Nursing Studies*, online ahead of print open access: <http://dx.doi.org/10.1016/j.ijnurstu.2013.03.001> *
9. Chang, Y. P., Li, J., & **Porock**, D. (2013). The Effect on Nursing Home Resident Outcomes of Creating a Household within a Traditional Structure. *Journal of the American Medical Directors Association*, 14(4), 293-299. *
10. Halliday, V., **Porock**, D., Arthur, A., Manderson, C., Wilcox, A. (2012). Development and testing of a cancer appetite and symptom questionnaire. *Journal of Human Nutrition and Dietetics*, 25(3):217-24. *#
11. Gallagher, K., Marlow, N., Edgley, A., & **Porock**, D. (2011). The attitudes of neonatal nurses towards extremely preterm infants. *Journal of Advanced Nursing*. doi: 10.1111/j.1365-2648.2011.05865.x *#
12. Bailey, C.J., Murphy, R., & **Porock**, D. (2011). Dying cases in emergency places: Caring for the dying in emergency departments. *Social Science & Medicine*, 73(9), 1371-1377. doi:10.1016/j.socscimed.2011.07.036 *#
13. Cheung, K.L., Ellis, I.O., Morgan, D.A.L., Leonard, R., Reed, M.W., **Porock**, D., & Barnard, K. (2011). Optimising the management of primary breast cancer in older women - A report of a multi-disciplinary study day. *The Breast*, 20(6), 581-584. doi: 10.1016/j.breast.2011.07.003
14. Bailey, C., Murphy, R., & **Porock**, D. (2011). Professional tears: developing emotional intelligence around death and dying in emergency work. *Journal of Clinical Nursing*, 20(23-24), 3364-3372. doi: 10.1111/j.1365-2702.2011.03860.x *#
15. Russell, C., Edwards, G., **Porock**, D., Goldberg, S.E., & Harwood, R.H. (2011). Implementation of 'About Me':- promoting person-centred care on an acute medical ward for older people with confusion [abstract]. *Age Ageing*, 40(Suppl 1):i11. doi: 10.1093/ageing/afr002 *
16. Glangkarn, S., Promasatayaprot, V., **Porock**, D. (2011). Measuring Quality of Life in Thai Women with Breast Cancer. *Asian Pacific Journal of Cancer Prevention*, 12, 637 – 644. *#
17. Harwood, R.H., Goldberg, S.E., Whittamore, K., Russell, C., Gladman, J.R.F., Jones, R.G., **Porock**, D., Lewis, S., Bradshaw, L., Elliot, R. & The Medical Crises in Older People Study Group Study Protocol (2011). Evaluation of a Medical and Mental Health Unit compared with standard care for older people whose emergency admission to an acute general hospital is complicated by concurrent 'confusion' : a controlled clinical trial *BioMed Central (BMC) – Trials* 12: 123. doi:10.1186/1745-6215-12-123 (32 pages)
18. Walker, W. Timmons, S., & **Porock**, D. (2011). The importance of identity in fall prevention. *Nursing Older People*, 23(2), 21-26. *#
19. Harwood, R.H., **Porock**, D., King, N., Edwards, G., Hammond, S., Howe, L., Russell, C., Howards, S., Jones, R.G., & Marrant, J.D. (2010). MCOP discussion paper: Development of a specialist medical

mental health unit for older people in an acute general hospital [online] Available at:
<http://nottingham.ac.uk/mcop/documents/papers/issue5-mcop-issn2044-4230.pdf>

20. Cheung, K.L., Morgan, D.A., Winterbottom, L., Richardson, H., Ellis, I.O., & **Porock**, D. (2010). A vision to optimise the management of primary breast cancer in older women. *Breast*, 19(2), 153-155.
21. Bailey, C., Murphy, R., & **Porock**, D. (2010). Trajectories at the end-of-life in the emergency department. *Annals of Emergency Medicine*, 57 (4), 362-369 *#
22. Bailey, C., Murphy, R., & **Porock**, D. (2010). The "Spectacular" finale: End-of-life care in the emergency department. <http://www.inter-disciplinary.net/wp-content/uploads/2010/10/cbaileypaper.pdf> *#
23. Tang, S., Morgan, D.A.L., Winterbottom, L., Kennedy, H., **Porock**, D., & Cheung, K.L. (2010). Optimising the care of primary breast cancer in older women – potential for a dedicated service, *Journal of Geriatric Oncology*, 1, 103-108.
24. Parker Oliver, D., Demir, G., Whittenberg-Lyles, E., & **Porock**, D. (2010). The use of videophones for patient and family participation in hospice interdisciplinary team meetings: A promising approach. *European Journal of Cancer Care*, 19, 729-735. NIHMSID# 107662. DOI: 10.1111/j.1365-2354.2009.01142.x
25. Parker Oliver, D., Demir, G., Wittenberg-Lyles, E., Washington, K., & **Porock**, D. (2010) Recruitment challenges and strategies in a home-based telehealth pilot study. *Telemedicine and e-health* 16(7), 839-843.
26. **Porock**, D., Parker Oliver, D., Petroski, G., & Rantz, M. (2010). The MDS mortality risk index: The evolution of a method for predicting 6-month mortality in nursing home residents. *BMC Research Notes* 3, 200. *
27. Gallagher K., & **Porock**, D. (2010). The use of interviews in Q methodology: card content analysis. *Nursing research* 59(4), 295-300 *#
28. Parker Oliver, D., Demir, G., Wittenberg Lyles, E., **Porock** D., Collier, J., & Arthur, A. (2010). Caregiver participation in hospice interdisciplinary team meetings via videophone technology: A pilot study to improve pain management. *American J Hospice Palliat Med*, 27(7) 465-473. PMCID: PMC2890035. DOI: 10.1177/1049909110362402. *
29. Gallagher, K., **Porock**, D., & Edgley, A. (2010). The concept of 'nursing' in the abortion services. *Journal of Advanced Nursing*, 66(4), 849-857. DOI: 10.1111/j.1365-2648.2009.05213.x *#
30. Smith, R., & **Porock**, D. (2009). Caring for people dying at home: a research study into the needs of community nurses. *International Journal of Palliative Nursing*, 15(12), 601-608. *#
31. Parker Oliver, D., Washington, K.T., Wittenberg-Lyles, E., Demir, G., & **Porock**, D. (2009). "They're part of the team": Participant evaluation of the ACTIVE intervention. *Palliative Medicine*, 23(6), 549-555. *
32. **Porock**, D., Pollock, K., & Jurgens, F. (2009). Dying in public: the nature of dying in an acute hospital setting. *Journal of Housing for the Elderly*, 23(1), 10-28. *
33. Crawford, P., Aubeeluck, A., Brown, B., Cotrel-Gibbons, L., **Porock**, D., & Baker, C. (2008). An evaluation of a DVD trigger based assessment of communication and care delivery skills. *Nurse Education Today*, 29(4), 459-463. <http://dx.doi.org/10.1016/j.nedt.2008.08.017> *

34. Parker Oliver, D., Wittenberg-Lyles, E., Demir, G., **Porock**, D., Washington, K., & Day, M. (2008). Barriers to pain management: Caregivers perception and pain talk by hospice interdisciplinary teams. *J of Pain and Symptom Management*, 36(4), 374-382. *
35. Kav, S., Fernandez-Ortega, P., Suominen, T., Riis Olsen, P., Patiraki, E., **Porock**, D. et al. (2008). Role of the nurse in patient education and follow-up of people receiving oral chemotherapy treatment: An international survey. *Supportive Care in Cancer*, 16(9), 1075-1083.
<http://www.springerlink.com/content/x22n743416k2322h/fulltext.html> *
36. **Porock**, D., & Parker Oliver, D. (2007). Recognizing dying in nursing home residents. *Journal of Hospice and Palliative Nursing* 9(5), 270-278. *
37. Pollock, K., Wilson, E., **Porock**, D. & Cox, K. (2007). Evaluating the impact of a cancer supportive care project in the community: patient and professional configurations of need. *Health and Social Care in the Community*, 15(6), 520-529. *
38. Textor, L., & **Porock**, D. (2006). The pain management knowledge of nurses practicing in a rural midwest retirement community. *Journal for Nurses in Staff Development*, 22(6), 307-312. *#
39. Parker Oliver, D., **Porock**, D., & Oliver, D.B. (2006). Managing the secrets of dying backstage: The voices of nursing home staff. *Omega: Journal of Death and Dying*, 53(3), 193-207. *
40. Conn, V., Hafdahl, A., **Porock**, D., McDaniel, R., & Nielsen, P. (2006). A meta-analysis of exercise interventions among people treated for cancer. *Supportive Care in Cancer*, 14, 699-712. *
41. Parker Oliver, D., Demir, G., Day, M., Courtney, K., & **Porock**, D. (2006). Tele-hospice support for elder caregivers of hospice patients: two case studies. *Journal of Palliative Medicine*, 9(2) 264-267. *
42. Courtney, K.L., Demir, G., Craven, C.K. Oliver, D.P., & **Porock**, D. (2005). Exploring electronic conversion of behavioral instruments for telehealth. *Studies in Health Technology and Informatics*, 116, 305-310. *
43. Demir, G., Parker Oliver, D., **Porock**, D., & Courtney K. (2005). Use of technology as a support mechanism for caregivers of hospice patients. *Journal of Palliative Care*, 21(4), 303-309.
44. Courtney, K. L., Demir, G., Parker Oliver, D., & **Porock**, D. (2005). Conversion of the CQLI to an interview instrument - Research in Brief. *European Journal of Cancer Care*, 14(5), 463-464. *
45. Parker Oliver, D., **Porock**, D., & Demir, G. (2005). Patient and family involvement in hospice interdisciplinary Teams. *Journal of Palliative Care*, 21(4), 270-276. *
46. Parker Oliver, D., Demir, G., & **Porock**, D. (2005). The usability of videophones for seniors and hospice providers: A brief report of two studies. *Computers in Biology and Medicine*, 35(9), 782-790. *
47. Jantarakupt, P., & **Porock**, D. (2005). Application of COPD dyspnea management to patients with lung cancer. *Oncology Nursing Forum*, 32(4), 785-797. #
48. **Porock**, D., Beshears, B., Hinton, P., & Anderson, C. (2005). Nutritional, functional and emotional characteristics related to fatigue in patients during and after biochemotherapy. *Oncology Nursing Forum*, 32(3), 661-667. *
49. **Porock**, D., Parker Oliver, D., Zweig, S., Rantz, M., Mehr, D., Madsen, R., & Petroski, G. (2005). Predicting death in the nursing home: development and validation of the 6-month MDS mortality risk index. *Journal of Gerontology, Biology, Science – Medical Sciences Series A*, 60A, 491-498. *

50. Kelly, K.P., & **Porock**, D. (2005). A survey of pediatric oncology nurses' perceptions of parent educational needs. *Journal of Pediatric Oncology Nursing*, 22(1), 1-9. *#
51. Bakalis, N.A., Bowman, G.S., & **Porock**, D. (2004). A comparison of education in Greek and English nurses. *International Nursing Review*, 51(2), 88-93. *#
52. **Porock**, D., & Juenger, J. (2004). "Just go with the flow" A qualitative study of fatigue in biotherapy patients. *European Journal of Cancer Care*, 13(4), 356-361. *#
53. Parker Oliver, D., **Porock**, D., & Zweig, S. (2004). End of life care in U.S. nursing homes: A review of the evidence. *Journal of American Medical Directors Association*, 5(3), 147-155. *
54. Demiris. G., Oliver, D.R., **Porock**, D., & Courtney, K. (2004). The Missouri telehospice project: Background and next steps. *Home Health Care Technology Report*, 1(4), 49-55.
55. **Porock**, D., Nikoletti, S., & Cameron, F. (2004). The relationship between factors that impair wound healing and the severity of acute skin and mucosal toxicities in head and neck cancer: Pilot study. *Cancer Nursing*, 27(1), 71-78. *
56. Armer, J., Radina, M.E., **Porock**, D. and Culbertson, S. (2003). Predicting Breast Cancer-Related Lymphedema Using Self-Reported Symptoms. *Nursing Research* 52(6), 370-379. *
57. Bakalis, N.A., Bowman, G.S. & **Porock**, D. (2003). Decision making in Greek and English registered nurses in coronary care units. *International Journal of Nursing Studies*, 40(7), 749-760. *#
58. **Porock**, D., Parker-Oliver, D., Zweig, S., Rantz, M., & Petroski, G. (2003). A Profile of Residents Admitted to Long-Term-Care Facilities for End-of-life Care. *Journal of the American Medical Directors Association*, 4(1), 16-22. *
59. Parker-Oliver, D., Porock, D., Zweig, S., Rantz, M., & Petroski, G. (2003). Hospice and nonhospice nursing home residents. *Journal of Palliative Medicine*, 6(1), 69-75. *
60. Armer, J.M., & Porock, D. (2002). Self-management of fatigue among women with lymphedema. *Lymphology*, 35(Suppl), 208-213. *
61. Watson, R., Stimpson, A., Topping, A., & Porock, D. (2002). Clinical competence assessment in nursing: a systematised review of the literature. *Journal of Advanced Nursing*, 39(5), 421-431.
62. Porock, D. (2002). Factors influencing the severity of radiation skin and oral mucosal reactions: Development of a Conceptual Framework. *European Journal of Cancer Care*, 11(1), 33-43.
63. Nikoletti, S., Porock, D., Kristjanson, L., Medigovich, K., Pedler, P., & Smith, M. (2000). Performance status assessment in home-hospice patients using a modified form of the Karnofsky Performance Status scale. *Journal of Palliative Medicine*, 3(3), 301-311. *
64. Porock, D., Kristjanson, L., Tinnelly, K., & Blight, J. (2000). An exercise intervention for advanced cancer patients experiencing fatigue. *Journal of Palliative Care*, 16(3), 30-36. *
65. Porock, D., Nikoletti, S., & Kristjanson, L. (1999). Management of radiation skin reactions: Literature review and clinical application. *Journal of Plastic Surgical Nursing*, 19(4), 185-192.
66. Medigovich, K., Porock, D., Kristjanson, L., & Smith, M. (1999). Predictors of family satisfaction with an Australian palliative home care service. *Journal of Palliative Care*, 15(4), 48-56. *#
67. Porock, D., & Kristjanson, L. (1999). Skin reactions during radiotherapy: the use and impact of topical agents and dressings. *European Journal of Cancer Care*, 8(3), 143-153. *

68. Kristjanson, L., Nikoletti, S., Porock, D., Smith, M., Lobchuk, M., & Pedler, P. (1998). Congruence between patients' and family caregivers' perceptions of symptom distress in patients with terminal cancer. *Journal of Palliative Care*, 4(3), 24-32. *
69. Porock, D., Kristjanson, L., Nikoletti, S., Cameron, F., & Pedler, P. (1998). Predicting the severity of radiation skin reactions in women with breast cancer. *Oncology Nursing Forum*, 25(6), 1019-1029. *
70. Downes, M., Porock, D., & Upright, C. (1997). Retention dressings: An alternative for patient comfort in radiation skin reactions. *Primary Intention*, 5(3), 16-22. *
71. McAlpine, H., Kristjanson, L., & Porock, D. (1997). Development of an ethical reasoning tool for nurses. *Journal of Advanced Nursing*, 25, 1151-1161. *
72. Morey, P., & Porock, D. (1997). A quality improvement survey of pressure ulcers in a tertiary teaching hospital. *Primary Intention*, 5(2), 18-25. *
73. Porock, D., & Morey, P. (1997). Quality data for quality projects: Ensuring reliability and validity in pressure ulcer surveillance. *Primary Intention*, 5(1), 16-19. *
74. **Porock**, D., Martin, K., Oldham, L., & Underwood, R. (1997). Relocation stress syndrome: The case of Palliative Care Patients. *Palliative Medicine*, 11, 444-450.
75. **Porock**, D. (1995). The effects of preparatory patient education on the anxiety and satisfaction of cancer patients receiving radiation therapy. *Cancer Nursing*, 18(3), 206-214. *
76. **Porock**, D., & McIntosh, W. (1995). Barriers to assertive skills in nurses. *Australian and New Zealand Journal of Mental Health Nursing*, 4, 113-123. *
77. Daniels, G., **Porock**, D., & De Roach, J. (1995). Taking blood for BSL: Effect of timing and site. *Australian Journal of Advanced Nursing*, 12(3), 11-14. *
78. Williams, A.M., **Porock**, D., & McIntosh, W. (1993). Fun projects: Increasing awareness of nursing research in hospitals. *Australian Journal of Advanced Nursing*, 11(1), 14-18.

Publications – books and chapters

79. McGarry, J., Clissett, P., **Porock**, D. Walker, W. (2012). *Placement Learning in Older People Nursing: Pocket Mentor Series*. Bailliere Tindall: London
80. **Porock**, D. (2011) Dignity at the end of life. In Baillie, L. and Matiti, M. (Eds), *Dignity in Health Care: A Practical Approach*. Radcliffe Press.
81. **Porock**, D., & Fu, M. (2004). The therapeutic effects of exercise on fatigue. In Armes, J., Krishnasamy, M. and Higginson, I. (Eds), *Fatigue in Cancer*. Oxford University Press: Oxford, 291-301.
82. **Porock**, D., & Palmer, D. (Eds) (2004). *Cancer of the Gastrointestinal Tract: A Handbook for Nurse Practitioners*. Whurr Publishers: London.
83. **Porock**, D. (2004). Care of the Patient Receiving Radiotherapy in, *Cancer of the Gastrointestinal Tract: A Handbook for Nurse Practitioners*. Whurr Publishers: London, 180-202.
84. **Porock**, D. (2003). Fatigue In Aranda, S. and O'Conner, M. (Eds.), *Palliative Care for the Clinical Nurse* (2nd ed.), AUSMED Publications: Melbourne, Australia, 137-152.

85. **Porock, D.**, & Spalding, D. (2002). Surviving Fatigue. In Haas, M (Ed), *Contemporary Issues in Lung Cancer*. Jones & Bartlett Publishers, 109-120.
86. **Porock, D.** (1999). Fatigue In Aranda, S. and O'Conner, M. *Palliative Care for the Clinical Nurse*. AUSMED Publications: Melbourne, Australia, 160-175.

Publications – Research Reports

87. Pollock, K., Caswell, G., Harwood, R. & **Porock, D.** (2013). Caring for frail or seriously ill older people on acute hospital wards. Final Report Alzheimer's Society Research, UK. *
88. Gladman, J., **Porock, D.**, Griffiths, A., Clissett, P., Harwood, R., Knight, A., Jurgens, F., Jones, R., Schneider, J., & Kearney, F. (2011). Better Mental Health: Care for Older People in General Hospitals. Final report NIHR Service Delivery and Organisation programme, UK. *
89. Cox, K., Seymour, J., Moghaddam, N., Almack, K., **Porock, D.**, & Pollock, K. (2008). *Choice and decision-making in palliative care: a study of patients', carers' and health care professionals' experiences*. Funded by: The Sue Ryder Care Centre for Palliative and End of Life studies; Mid Trent Cancer Network; West Lincolnshire PCT; and South West Lincolnshire PCT. *
90. **Porock, D.**, Pollock, K., Wilson, E., & Cox, K. (2005). *Evaluation of the Keyworker Role in the Clifton Cancer Support Programme*. Lotteries Funding and Nottingham PCT. *
91. Topping, A., **Porock, D.**, & Watson, R. (2002). *Evaluation of the Effectiveness of Educational Preparation for Cancer Nursing and Palliative Care*. Department of Health, UK. *
92. Palliative Care Australia [PCA] (1998). *National Census of Palliative Care Services*. November 1997: PCA. *
93. **Porock, D.**, Joseph, D., & Cameron, F. (1998). *Phase 1 trial of CEERAD cream for radiation skin reactions*. February 1998 Hamilton Laboratories: Adelaide, Australia. *
94. Australian Association for Hospice & Palliative Care [AAHPC]. (1997). *National Census of Palliative Care Services. Report on the February 1997 Pilot Census*. AAHPC. *
95. **Porock, D.**, & Philp, G. (1994). *Review of the Utilisation of the Nursing Assessment Documentation*. Published by Sir Charles Gairdner Hospital (SCGH). *
96. Philp, G., **Porock, D.**, & Evans, B. (1994). *Casemix: Capturing episodes of care. An Exploratory Study*. Commonwealth Casemix Development Committee. *
97. McNally, K., & **Porock, D.** (1993). *Medication Distribution and Administration at Sir Charles Gairdner Hospital: A Study Comparing the Existing System to a Decentralised Unit-supply, Individual Patient Dispensing System*. Published by SCGH. *
98. O'Driscoll, C., & **Porock, D.** (1992). *Evaluation of the Renal Express Pass*. Funded by SCGH. *
99. McKenna, M., & **Porock, D.** (1992). *Nurses Knowledge of Acute Pain Management*. Funded by SCGH. *

Publications – Other, non-peer reviewed

100. **Porock, D.** (2013). Institute Centers of Person-Centered Care. *Provider*, 39(8),32 – 33, 35

101. Cohen, M.Z., Alexander, G.L., Wyman, J.F. Fahrenwald, N.L., **Porock**, D., Wurzbach, M.E., Rawl, S.M., & Conn, V.S. (2010). Scientific Impact: Value and Necessity, *Western Journal of Nursing Research*, 32(5), 578 – 590.
102. **Porock**, D. (2010). Knowing the future. *Journal of the American Medical Directors Association*, 11(8), 540-542.
103. Cheung, K. L., Morgan, D. A., Winterbottom, L., Richardson, H., Ellis, I. O., & **Porock**, D. (2010). A vision to optimise the management of primary breast cancer in older women. *Breast*, 19(2), 153-155.
104. Chambers, D., **Porock**, D., & Aston, L. (2010). National Health Service Funding for Nursing Education: Nursing's Nemesis? [Editorial] *Nurse Education Today* 30, 1-3.
105. **Porock**, D., Cheung, K.L., Morgan, D.A.L., Winterbottom, L., Richardson, H., & Ellis, I.O. (2009). Cancer in the elderly: an idea whose time has come [Editorial]. *European Journal of Cancer Care*, 18(6), 527-529.
106. **Porock**, D. (2007). Being There. Nursing interventions at the end of life. *European Oncology Nursing Society Quarterly Newsletter*. Spring 2007, 9-10.
107. **Porock**, D., & Eaton, K. (2006). Practising with practice notes [Editorial] *European Journal of Oncology Nursing*, 10(1), 8-9.
108. **Porock**, D. (2006). A qualitative study of the characteristics and representation of fatigue in a French speaking population of cancer patients and health subjects. [Commentary] *European Journal of Oncology Nursing*, 10(1), 80-81.
109. **Porock**, D. (2006). The challenges in geriatric oncology nursing: Decision, dilemmas, development. *European Journal of Oncology Nursing*, 10(3), 212-213.
110. **Porock**, D. (2006). Ageing: The youngest field of care. *Cancer Nursing Practice*, 5(4), 3.
111. **Porock**, D., & Parker Oliver, D. (2005) Assessing the Fatigue Severity Scale for use among caregivers of chronic renal failure patients. [Commentary] *Journal of Clinical Nursing*, 14, 1153-1154.
112. Buchman, D., & **Porock**, D. (2004). 'Ethical practice in nursing: working the in-betweens' [letter to the editor] by Varcoe et al. *Journal of Advanced Nursing*, 45(3), 316-325. #
113. **Porock**, D. (2004). Improving nursing home care of the dying: A training manual for nursing home staff [book review]. Doody's Review Service (on-line). Available: <http://www.doody.com>.
114. **Porock**, D., & Gentry, J. (2002). Night shift work, light at night, and risk of breast cancer. [correspondence] *Journal of the National Cancer Institute*, 94(7), 530-531.
115. **Porock**, D. (2001). Nurses' knowledge and attitudes towards cancer-related fatigue. [Commentary] *European Journal of Oncology Nursing*, 5(4), 219.
116. Armer, J., & **Porock**, D. (2001). Self-reported fatigue among women with post-breast cancer lymphedema. *Lymph Link (National Lymphedema Network Newsletter)*, July/September, 1-2, 4.
117. **Porock**, D. (2001). The platform ticket. Musings of a hospice doctor [Book Review]. *Journal of Advanced Nursing*, 33(2), 269-270.

118. **Porock, D** (2001). Information and IT for primary care. Everything you need to know but were afraid to ask. [Book Review] *International Journal of Nursing Studies*, 28(3), 370-371.
119. **Porock, D.** (2000). *Computer Laboratories Workbook – Research Methodology for Nursing 1*. University of Hull: Hull.
120. **Porock, D.** (1996). Handbook of Wound Dressings [Book Review]. *Primary Intention*, 4(1), 43.
121. **Porock, D.** (1996). Skin temperature and moisture management with a low air loss surface. [Article critique] *Primary Intention*, 4(1), 41.
122. **Porock, D.** (1996). Evaluation of Mesalt dressings and continuous wet saline dressings in ulcerating metastatic skin lesions. [Article critique]. *Primary Intention*, 4(2), 31.
123. **Porock, D.** (1994). Basic Steps in Planning Research. [Annotated Bibliography] In Robertson, J. (Ed), *Handbook of Clinical Nursing Research*. Churchill Livingstone Press: Melbourne.
124. **Porock, D.** (1993). Nursing's wrong classification. *Australian Journal of Nursing*, 1(3), 4-5.
125. **Porock, D., & Ritchie, A.** (1992). *The Difference Between Research and Quality Assurance*. SCGH: Perth Western Australia.
126. Cancer Foundation of WA (Inc). (n.d.). *Understanding Radiotherapy*. Perth, Western Australia: Author.

Current Research:

Funded:

Porock, D. Chang, Y-P. *Person-Centered Dementia Care in Specialist Units: A Feasibility Study and Pilot*. Fahs-Beck fund for Research and Experimentation in the New York Community Trust, \$17,647, January 2014 – July 2014.

Porock, D., Love, K., Pinkowitz, J., Barsness, S. *Coalesce and Connect: Building a National Network of Dementia Care Voices*. Funded by Retirement Research Foundation, \$50,000, January 1 – July 31, 2014.

Love, K., Femia, E., Barsness, S., **Porock, D.** *Promoting Change and Action In Person-Centered Practices Using a Multi-Media Approach*. Funded by Alzheimer's and Related Diseases Research Award Fund, Commonwealth of Virginia, \$40,000. May 2013 – May 2014

Porock, D., Montgomery, C. Geriatric Care Rotation – educational evaluation. Health Foundation of Western and Central New York, \$10,000. July 1 2013 – June 30, 2014.

Porock, D., Chang, Y-P. *Person-centered dementia care in specialist dementia units: Pilot and feasibility study*. Institute for Person-Centered Care April 2013 – May 2014

Unfunded:

O'Connor, S., **Porock, D.** *The End of Life Observatory: Review the scope of clinical research in End of Life Care*. July 2011 - current

Funding Summary:

Date/Role	Project Title	Funding Body	Amount
2014 (PI)	Person-Centered Dementia Care in Specialist Units: A Feasibility Study and Pilot	Fahs-Beck fund for Research and Experimentation in the New York Community Trust.	\$ 17,647 USD

Date/Role	Project Title	Funding Body	Amount
2014 (co-PI with Love)	Coalesce and Connect: Building a National Network of Dementia Care Voices	Retirement Research Foundation.	\$50,000 USD
2013 (PI)	Planning grant to Evaluate the Town Square for Aging	Town Square for Aging (funded by Health Foundation of W&CNY)	\$30,000 USD
2013 – 2014 (co-I)	Promoting Change and Action In Person-Centered Practices Using a Multi-Media Approach	Alzheimer's and Related Diseases Research Award Fund, Commonwealth of Virginia	\$40,000 USD
2013 – 2014 (PI)	Geriatric Care Rotation – educational grant	Health Foundation of Western and Central New York	\$10,000 USD
2012 – 2015 (PI and Director)	Institute for Person-Centered Care	Oishei Foundation and Office of VP for Research, University at Buffalo	\$176,000 \$100,000 USD
2011 – 2012 (PI)	Evaluation of Person-Centered Dementia Care	Cummings Foundation	\$7,800 USD
2010 – 2012 (PI)	Measuring Person-Centered Care in Long Term Care Facilities in WNY	Oishei Foundation	\$25,000 USD
2010 – 2012 (PI)	Care of the Dying in Hospital: The Patient with Dementia and Their Family	Alzheimer's Society UK	£125,200 GBP
2009 (PI)	Predicting Student Success	University of Nottingham, Small grants for educational research	£7,500 GBP
2008 – 2011 (Co-PI with Gladman et al)	Better Mental Health in Hospitalized Elders	NHS, Service Delivery and Organisation Research	£465,000 GBP
2008 – 2013 (Co-PI with Gladman et al)	Medical Crises in Older People	National Institute of Health Research – 5-year programme grant	£2,000,000 GBP
2006 – 2007 (PI)	Modifying the MDS Mortality Rating Index	School of Nursing, The University of Nottingham	£2,500 GBP
2006 – 2008 Co-PI (with Cox and Seymour)	Choice and Decision-Making in Palliative Care: A Study of Patients', Carers' and health care professionals' experiences	The Sue Ryder Care Centre for Palliative and End of Life studies Mid Trent Cancer Network West Lincolnshire PCT South West Lincolnshire PCT	£6,000 GBP
2006 – 2007 PI	Recognising Dying in Older Adults in the Acute Hospital Setting	School of Nursing, The University of Nottingham	£4,800 GBP
2004 – 2005 Co-PI (with Cox)	Evaluation of a Key Worker Programme in Cancer Support in Clifton, Nottingham	National Lotteries Commission, UK	£7,938 GBP
2003 – 2004 PI	Recognizing Dying in the Nursing Home: Pilot Study	U Iowa Gerontological Nursing Interventions Research Center – Hartford Foundation, USA	\$5,254 USD
2003 – 2004 Co-PI	Public Education Grant – Cancer Symptom Management	Oncology Nursing Society and Orthobiotech, USA	\$2,000 USD
2001 – 2002 Co-PI	Knowledge and Attitudes to Cancer Care of UMHC nurses	Ellis Fischel Cancer Center Oncology Gift Fund, USA	\$1,000 USD

Date/Role	Project Title	Funding Body	Amount
2001 – 2005 Co-I (PI – Armer)	Prospective Nursing Study of Breast Cancer Lymphedema	National Institute of Nursing Research – RO1 MU PRIME fund	\$1,602,409 USD \$317,000 USD
2001 – 2002 Co-I	The Effects of Altered Time Intervals Between Surgery and Radiation Treatment on Wound Healing	MU – Research Council	\$5,000 USD
2001 – 2002 Co-I	Lymphedema Among Older Breast Cancer Survivors: Physiological and Symptom Measurement	U Iowa Gerontological Nursing Interventions Research Center, USA	\$8,000 USD
2001 PI	Multidisciplinary Treatment of Cancer Fatigue: A Pilo	MU Research Board	\$39,000 USD
2000 – 2001 PI	Physiologic and Psychologic Correlates of Fatigue in Biotherapy	Oncology Nursing Society/Schering Biotech	\$50,000 USD
1999 Co-PI (with Kristjanson)	Development of a Collaborative Cancer, Palliative Care and Family Health Research Centre, (Edith Cowan University) Kristjanson L, et al.	Edith Cowan University – internal competitive infrastructure grants	\$125,000 AUD
1999 Co-PI	Evaluation of the Effectiveness of Educational Preparation for Cancer Nursing and Palliative Care	English National Board for Nursing and Midwifery	£119,900 GBP
1998 Co-PI	Development of a Collaborative Cancer, Palliative Care and Family Health Research Centre	Edith Cowan University – internal competitive infrastructure grants	\$228,000 AUD
1997 PI	Effects of an Individualized Exercise/Activity Programs on Fatigue in Patients with Advanced Cancer – Pilot Study	Silver Chain Nursing Service	\$970 AUD
1997 Co-PI	National Census of Palliative Care Services	Palliative Care Australia	\$8,000 AUD
1997 Co-PI	Collaborative Research Team Funding for Cancer and Palliative Care Research Group	Edith Cowan University – internal competitive infrastructure grants	\$20,000 AUD
1997 Co-PI	Simulated Clients for Education and Training	Edith Cowan University Teaching and Learning Committee	\$5,000 AUD
1997 PI	Congruence Between Patients' and Family Caregivers' Perceptions of Symptom Distress in Patients with Cancer	Australian Research Council/University Small Grants Scheme	\$15,000 AUD
1997 PI	Phase 1 Trial of CEERAD Cream for Radiation Skin Reactions	Hamilton Laboratories, Adelaide, Australia	\$6,790 AUD
1997 PI	National Census of Palliative Care Services 1997 – Pilot	Australian Association for Hospice & Palliative Care	\$3,000 AUD
1993 Co-PI	Casemix: Commonwealth Casemix Capturing Episodes of Care. An Exploratory Development	Australian Commonwealth Government	\$93,000 AUD

Date/Role	Project Title	Funding Body	Amount
1993 Co-I	Medication Distribution and Administration at SCGH: A Study Comparing the Existing System to a Decentralised Unit- Supply, Individual Patient Dispensing System	Australian Pharmacists Association	\$8,000 AUD
1991 PI	The Effect of Preparatory Patient Education on the Anxiety and Satisfaction of Cancer Patients Receiving Radiation Therapy	Health Department of Western Australia	\$10,000 AUD

Conference Presentations – Keynote Addresses and Invited Papers/Lectures – Forthcoming and Past 5 years only:

- Porock, D.** (2014). It's not just about being nice: getting to grips with how person-centered care works. Keynote Address. The New Zealand Aged Care Association (NZACA) Annual Conference, Wellington, New Zealand, 15th-17th October, 2014.
- Porock, D.** (2014). Trial of a multi-media approach motivating staff to embrace person-centeredness. The New Zealand Aged Care Association (NZACA) Annual Conference, Wellington, New Zealand, 15th-17th October, 2014.
- Porock, D.** (2012). Making TRIP Happen: Translating Research Into Practice. Keynote Address. 2nd International Nursing Research Conference, Kuala Lumpur, Malaysia, 9-10 February, 2012.
- Porock, D.** (2012). Invited Workshop: Practical Techniques for Analyzing Data from Mixed Methods Studies. 2nd International Nursing Research Conference, Kuala Lumpur, Malaysia, 9-10 February, 2012.
- Porock, D., and Clissett, P.** (2011). Better Mental Health for Older People in Hospital: Patient and Carers Experiences of Hospitalization. Better Mental Health Conference, NIHR Service Delivery and Organisation. University of Nottingham, April 8th 2011. *
- Porock, D.** (2010). Invited paper – Comprehensive Geriatric Assessment and Quality of Life in Older Women with Breast Cancer. Nottingham University Hospital Breast Cancer Surgeon's Study Day, January 29, 2010.
- Porock, D.** (2009). Keynote Address – Core Values in Nursing: An International Perspective. Nottingham University Hospital Senior Nurses Conference. Nottingham Belfry Hotel, UK, January 28, 2009.

Conference Proceedings – Past Five Years Only:

Published Abstracts of Presented Papers (= data based paper, # = with student)*

- Pollock, K., Caswell, G., Harwood, R. & **Porock, D.** 'Dying in hospital: the significance of place.' BSA Medical Sociology Conference, York, September 2013.
- Pollock, K., Caswell, G., Harwood, R. & **Porock, D.** 'The Hospital as a Place of Death'. Alzheimer's Society Research Conference. London, June 2013. Poster presentation.
- Pollock, K., Caswell, G., Harwood, R. & **Porock, D.** 'The Hospital as a Place of Death.' EAPC Conference, Prague, May 2013.
- Porock, D., Chang, Y-P., Li, J.** (2013, November). Measuring Person-Centered Care in Long-Term Care: Staff and Family Instrument Psychometric Testing. Gerontological Society of America 66th Annual Scientific Meeting. New Orleans, LA. *

- Li, J. , Chang, Y.P. & **Porock**, D. (2013 November), Factors associated with daytime sleepiness in nursing home residents., Poster, Gerontological Society of America 66th Annual Scientific Meeting, New Orleans, LA.
- Parks, R.M., Howard,P., Hall,L., Tang, S.W., Lakshmanan,R., Winterbottom, L., Morgan,D., **Porock**, D., Cox, K.,& Cheung K.-L. (2013 October)Decision making in older women with primary operable breast cancer. 13th Conference of the International Society of Geriatric Oncology - SIOG 2013. Copenhagen, Denmark.
- Caswell, G., Pollock, K., Harwood, R. & **Porock** D. 'Open awareness of dying in hospital: A necessarily good thing?' 11th International conference of the social context of death, dying and disposal, Milton Keynes, September 2013
- Bailey, C., Murphy, R., **Porock**, D. (2013, May). When the end of life becomes an emergency. Heath and Population Sciences Poster Session. University of Birmingham, UK: 2nd May 2013.
- Porock**, D., Chang, Y.P., & Li, J. (2012, November). Outcomes of Person-Centered Care in Nursing Home Residents: A Longitudinal Follow-Up, **Symposium**, Gerontological Society of America 65th Annual Scientific Meeting, San Diego, CA. *
- Parks, R.M., Hall, L., Tang, S.W., Lakshmanan, R., Hurria, A., Winterbottom, L., Kennedy, H., Morgan, D.A.L., **Porock**, D., Cox, K., & Cheung, K.L.. (2011). Evaluation of a cancer-specific comprehensive geriatric assessment (CGA) tool in older women with newly diagnosed primary breast cancer Accepted for poster presentation at the Annual Scientific Meeting of the International Society of Geriatric Oncology, Paris, France, November 2011. *
- Hall, L., Hurria, A., Winterbottom, L., Kennedy, H., Morgan, D.A.L., **Porock**, D., & Cheung, K.L. (2010). A study of the value of comprehensive geriatric assessment (CGA) in older women with primary breast cancer – Preliminary results. British Breast Cancer Research Conference, Nottingham, September 2010. *
- Porock**, D., Pollock, K., & Jurgens, F. (2010). Recognizing dying: Care of elders in hospital. The Council for the Advancement of Nursing Science/NINR Annual Conference, Washington D.C., September 27-29, 2010. *
- Porock**, D. (2010). Recognizing dying: An explanatory theory of the transitions at the end of life for older adults in institutional care. International Philosophy of Nursing Society 14th Annual Conference, Vancouver, Canada, September 20-22, 2010.
- Porock**, D. Holt, J. Grace, P., & Green C. (2010). Notes on nursing knowledge: Philosophical inquiry and research in nursing. Royal College of Nursing International Research Conference, Gateshead, UK, May 11-13, 2010.
- Gallagher, K., & **Porock**, D. (2010). Q methodology & interview analysis: An innovative approach Royal College of Nursing International Research Conference, Gateshead, UK, May 11-13, 2010. *#
- Gallagher K., & **Porock**, D. (2010). The perceptions of neonatal nurses towards extremely preterm infants. Royal College of Nursing International Research Conference, Gateshead, UK, May 11-13, 2010. *#
- Parker Oliver, D., Demeris, G., Wittenberg-Lyles, E., & **Porock**, D. (2009). Videophone participation of caregivers on hospice interdisciplinary teams. The 4th International Conference on Interdisciplinary Social Sciences, July 8-11, 2009.

Published Abstracts of Posters – past 5 years only

Parks, R.M., Howard, P., Hall, L., Tang, S.W., Lakshmanan, R., Winterbottom, L., Morgan, D., **Porock, D.**, Cox, K., & Cheung K.-L. (2013 October) Decision making in older women with primary operable breast cancer, **Poster** submitted to 13th Conference of the International Society of Geriatric Oncology - SIOG 2013. Copenhagen, Denmark.

Bailey, C., Murphy, R., **Porock, D.** (2013) When the end of life becomes an emergency. Health and Population Sciences Poster Session. University of Birmingham, UK: 2nd May 2013.

Suwanpasu, S., Grinslade, S., & **Porock, D.** (2012, April). *Delirium among hip fracture surgery in elderly: A systematic Review.* **Poster** presented at Sigma Theta Tau (Local Chapter), Buffalo, NY. #

Porock, D., Li, J., Johnson, E., & Chang, Y.-P. (2012, May). *Measuring Person-Centered Care in Long-term Care.* **Poster** presented at Body & Soul: The Art of Person-Centered Care, WNYAPCC Symposium, Buffalo, NY. *

Li, J., Chang, Y.-P., & **Porock, D.** (2012, November). Resident outcomes of person-centered care in long-term care: A Systematic Review. **Poster** presented at the 65th Annual Scientific Meeting of Gerontological Society of America, San Diego, CA. *#

Porock, D., Chang, Y. P., & Li, J. (2011). Measuring Person-centered Care in Long-term Care, 64th Annual Scientific Meeting, The Gerontological Society of America, Boston, MA, November 2011. *

Li, J., Chang, Y.P., & **Porock, D.** (2011). Development of a tool for measuring Person-centered care in long-term care, 31st Annual Meeting and Conference, Network in Aging of Western New York, Inc, Buffalo, NY, October 2011. *#

Russell, C., Edwards, G., **Porock, D.**, Goldberg, S.E., & Harwood, R.H. (2010). Implementation of 'About Me':- promoting person-centred care on an acute medical ward for older people with confusion. *British Geriatric Society Autumn Meeting*, Brighton, UK. *

Almack K., Cox, K., Seymour, J., Moghaddam, N., & **Porock, D.** (2010). Communication strategies to initiate conversations planning for end of life care. European Association for Palliative Care 11th Annual Conference, Glasgow, June 9-11, 2010. *

Research Students:

Current Doctoral Students – UB

Jackie Michaels. Caring for older parents. PhD student. University at Buffalo, SUNY, USA. Commences August 2014.

Shahrzad Nowzari. Person-centered approach to the care of the older adult with delirium in acute care settings. PhD Student. University at Buffalo, SUNY, USA. Commenced August 2010 – Chair from 2014.

Tracy Merrell. CNA training and Person-centered care. PhD Student. University at Buffalo, SUNY, USA. Commenced August 2013.

Santhiny Rajamohan. Impact of job satisfaction on resident and staff outcomes in long term care. PhD student University at Buffalo. SUNY, USA. Commenced August 2011

Edonn Ball. Collaborative practice in end of life care in the ICU. PhD student University at Buffalo, SUNY, USA. Commenced January 2011.

Current Honors Students – UB

Megan Pszonak. Evidence base for music therapy and the well-being of older adults with dementia. Undergraduate nursing honors student.

Previous Research Students:

Completed PhD

University at Buffalo, USA

- Junxin Li (2014). Person-centered care and sleep in older adults living in long-term care facilities. University at Buffalo, SUNY, USA. Awarded the Health Science Person in Training award presented at Gerontological Society of America November 2013.
- Sunee Suwanpasu (2013). Physical activity in older people following surgical treatment for hip fracture. In collaboration with Chulalunkorn University, Thailand.
- Kathleen Shedlock (2013). Physical Activity and sexual dysfunction in men with newly diagnosed prostate cancer.
- Melanie Stansfield (2012). The efficacy of a nurse practitioner consultative program to support in-situ care for the nursing home resident experiencing a change in condition.

The University of Nottingham, UK

- Vanessa Halliday (2010). Appetite as a predictor of weight loss and cachexia in cancer patients. PhD University of Nottingham. Centre for End of Life Collaborative (CECo) studentship.
- Zoe Stamatakis (2010). The cancer caregiving experience: Testing a model and exploring perceptions. PhD candidate Commenced September 2005. School of Nursing studentship.
- Sumattana Glangkarn (2010). Measuring quality of life in Thai women with breast cancer. Thai government scholarship
- Katie Gallagher (2010). Nurses attitudes to viability in very pre-term infants. ESRC studentship.
- Cara Bailey (2009). Managing bereavement in the emergency department: Preparing student nurses. Centre for Social Research in Health and Health Care Studentship.
- Wendy Walker (2009). Self identity and falls behaviour in older people. DHSci
- Ibraheem Bashayreh (2008). Cancer pain management: A Jordanian Perspective.

University of Missouri-Columbia, USA

- Sheila Capp (2009). Grief, Bereavement and Mourning in African American Widows.
- Kathy Kelly (2008). Education and decision making in parents of children with cancer (American Cancer Society Predoctoral Fellowship Awarded 2004).

University of Hull, UK.

- Bakalis, N. (2001). Comparison of education and decision making in coronary care nurses in Greece and England.

Completed Honours and Masters by Research

University at Buffalo

- Ryane Wilder (2013). Literature Review of Palliative or End of Life Care in the Emergency Department.

The University of Nottingham

- Doris Longwe (2010). Recognising dying in older adults with acute stroke. MScPalliative and End of Life Care.
- Kate Barnes (2010). Death Anxiety in medical and nursing students. MNSci dissertation.
- Jasmine Field (2009). Student nurses experiences of learning to care for the dying. MNSci dissertation.
- Alannah Hill (2009). Role of the district nurse in providing palliative care. MNSci dissertation.
- Carol Ramsey (2009). Preferred place of care for end of life care. BSc Healthcare Studies dissertation.
- Robert Smith (2008). Attitudes of community nurses to care of the dying. BSc Healthcare Studies dissertation.
- Heather Stevenson (2008). The concept of boredom in residents of nursing and residential care homes. MNSci dissertation.
- Caroline Schwab (2007). Attitudes of student nurses to care of the dying. MNSci dissertation.
- Katie Clarke (2006). Relationship between attitudes to abortion and viability. MA Research Methods MA Research Methods Dissertation ESRC 1 + 3 studentship.
- Tara MacCormick (2006). Expectations and experiences of recovery in patients following thoracotomy for early lung cancer. MNSci dissertation.
- Sara Wilkinson (2006). Reliability and validity of the handgrip dynamometer and questionnaires in measuring fatigue in lung cancer patients following thoracotomy. MNSci dissertation.

University of Missouri-Columbia, USA

- Kirchhoff, M. (2004). Hospice nurses views of end of life care in the nursing home Masters project.
- Moyse, T. (2003). Pain Assessment and Documentation on the Inpatient Oncology Unit. Masters project.
- Sturtevant, G. (2003). The role of the advanced practice nurse. Masters project.
- Textor, L. (2003). Rural nurses knowledge of pain anagement. Masters thesis.
- Gruenloh, R. (2002). A nutritional intervention for a prominent problem in oncology patients. Masters project.
- Juenger, J. (2002). The fatigue of biotherapy: A qualitative study. Masters project.

Edith Cowan University, Australia

- Medigovich, K. (1997). Home hospice cancer care: Family members' expectations, perceptions and satisfaction with care. Honours project
- Mastaglia, B. (1997). Factors influencing the decision making process of women faced with surgery for breast cancer. Recipient of the Sue Knox Fellowship for Disabled Students [with Professor L Kristjanson]. Honours project
- Robinson, M. (1997). Nutritional problems and information needs of cancer patients receiving radiation therapy and chemotherapy. Honours project
- Malata, A. (1997). Labour and delivery information needs and satisfaction with information given to primiparae in Ntcheu, Mulanje and Ldongwe districts in Malawi. Masters thesis
- Duffy, E.P. (1996). The effect of prenatal teaching on postpartum nipple pain and trauma Masters Thesis.
- Rogers, L. (1996). A patient management program. The evaluation of a combined pre-admission and early discharge program. Masters Thesis. Funded by SCGH and the Health Department of WA.

Current Teaching:

Contribution to courses

- ❖ Introduction to nursing research – Nursing 101, fall semester
- ❖ Guest lectures on my research as requested and the following topics:
 - Pathophysiology – DNP: Physiology of dying
 - ABS program: Care of the dying
 - ABS program: Dementia, Delirium and Person-Centered Care
 - Traditional BS program: Dementia, Delirium and Person-Centered Care

Previous Teaching experience

- ❖ Research methods at graduate level in Australia, the UK and USA
- ❖ Evidence based practice at undergraduate and graduate levels in the UK and USA
- ❖ Nursing theory at graduate level in USA and undergraduate and graduate levels in UK
- ❖ Graduate courses in USA in palliative care including doctoral seminar
- ❖ Skills laboratory in Australia and USA and clinical teaching in Australia
- ❖ Graduate courses in Australia in oncology and palliative care

Other qualifications

October 2009 Dementia Care Mapping – Basic User status.
Awarded by University of Bradford, UK

Fellowships, Scholarships and Awards:

- ❖ Distinguished Faculty Mentor Award, UB SON. May 2011
- ❖ Teaching Apple, UB SON 2010, 2011, 2012, 2014
- ❖ Sigma Theta Tau, Alpha Iota Chapter Award for Excellence in Teaching. March 2003
- ❖ International Faculty Award, University of Missouri-Columbia Research Council. August – September 2002
- ❖ Visiting Professor. School of Nursing, Edith Cowan University, Perth, WA. July 1-26, 2002
- ❖ Margaret Woods Allen Award for Outstanding Research. Sigma Theta Tau, Alpha Iota Chapter. March 2002

- ❖ Adjunct Professor, School of Nursing, Edith Cowan University, Perth, WA. April 1998-April 2011
- ❖ Oncology Nursing Society/Schering Corporation Excellence in Cancer Nursing Research Award. Presented at the Oncology Nursing Society 23rd Annual Congress, San Francisco. May 1998
- ❖ Australian Postgraduate Award from Commonwealth Government for PhD Research. Administered by Edith Cowan University, WA. February 1995 - March 1998 (Predoctoral Scholarship)
- ❖ Curtin University Postgraduate Research Award for Research in the degree Master of Science. Administered by Curtin University of Technology, WA (Masters Scholarship) February 1990-December 1991
- ❖ Helen Bailey Scholarship for Postgraduate Nursing Studies Administered by the Health Department of WA (to support Masters thesis research) February – December 1991

Recent (past five years) and Current Committees and Other Service:

- ❖ Decanal evaluation ad hoc committee (2013-2014)
- ❖ Vice-Chair UB Financial Conflict of Interest Committee (2013 – current)
- ❖ Search committee member for the School of Pharmacy and Pharmaceutical Science Dean (February – May 2013)
- ❖ Senate library committee member (2012 – current)
- ❖ Search committee member for the School of Nursing Dean (June 2011- November 2012)
- ❖ Board Member for the Western New York Alliance for Person-Centered Care and lead for the Research Sub-Committee (2010 – 2012) Now the UB Institute for Person-Centered Care
- ❖ Grant reviewer for
 - National Institutes of Nursing Research, NIH, Study Section ad hoc Reviewer (2012 – current)
 - Alzheimer's Association, USA (2011 - current)
 - National Institutes of Health Research and NHS UK (2007 - current)
 - Dutch Cancer Society (2007 - current)
 - New Zealand Cancer Charity – Genesis (2007)
 - National Health Service, UK – Service Delivery and Organisation funding (2006 - current)
- ❖ Executive Board member
 - International Philosophy of Nursing Society (IPONS) (2008 - current)
 - Dementia Action Alliance (DAA). A national advocacy group for people living with dementia, including Alzheimer's. (2014 -)
- ❖ Editorial board member
 - Research on Aging, Sage Publications (2010 - current)
- ❖ Peer reviewer for
 - Geriatric Nursing (2013 – current)
 - Nursing Inquiry (2011- current)
 - Journal of Pain and Symptom Management (2009 - current)
 - International Journal of Nursing Studies (2008 - current)
 - Supportive Care in Cancer (2007 - current)
 - International Journal of Clinical Nursing, Blackwell Science (2003 - current)
 - Journal of Advanced Nursing, Blackwell Science (1998 - current)
 - Palliative Medicine (1998 - current)
 - European Journal of Cancer Care (1998 - current)
 - Australian Journal of Advanced Nursing (1996 - current)
- ❖ Recent Research Consulting
 - Practice development consultation on person-centered practice in long term care services. Masonic Homes of California (June 2013).
 - Educational consult on "Prognostication at the End of Life". Vital Decisions, New Jersey (2013).
 - Palliative care research program consultant. Medical Faculty, University of Malaya, Kuala Lumpur, Malaysia. (February 2012).

- Consultant and mentor for “Developing Scholarship in Nursing Faculty in Andhra Pradesh” part of the Nursing Faculty Development Programme, Andhra Pradesh, India. Funded by Aga Kahn Foundation in collaboration with The University of Nottingham, U.K (April 2009 – June 2010).
- Demiris, G. (PI). A Technology Enhanced Intervention for Hospice Caregivers. National Institutes of Health /National Institute of Nursing Research R21 grant (1R1NR01074401), \$275,000 USD June 2008 – May 2010
- Research consultant for Parker Oliver, D (PI): Patient and Family Participation in Hospice Interdisciplinary Teams, National Institute of Health/National Cancer Institute; R21 grant (CA120179). \$320,000 USD (2005 – 2008)
- Policy consultant for National Palliative Care Council, UK Position statement. (2007)
- ❖ External Examiner Higher Diploma of Nursing (Palliative Care) and Higher Diploma of Nursing (Oncology) School of Nursing, University of Galway. September 2005 – August 2008
- ❖ Founding Chair and Collaborative Member Cancer and Palliative Care Collaborative Research Team, Edith Cowan University, Perth Western Australia. (1996 – 2010)

Current Professional Memberships:

- ❖ Dementia Action Alliance (DAA)
- ❖ Eastern Nursing Research Society (ENRS)
- ❖ International Philosophy of Nursing Society (IPONS)
- ❖ Sigma Theta Tau International (STTI), Gamma Kappa Chapter
- ❖ Gerontology Society of America (GSA)

Summary of Previous Clinical and Academic Positions in Chronological Order:

Dates	Job Title and Employer
June 1980 – Nov 1982	Nursing Assistant, Homes of Peace Nursing Home, Subiaco, WA
January 1983 – May 1987	Registered Nurse: Burns & Plastics, Psychiatry, General Medicine, student midwife training, Midwife, Neonatal Intensive Care Nursery, Clinical Tutor for student nurses. Various hospitals in Perth, WA.
May 1987 – December 1991	Registered Nurse: Silver Chain Home Hospice Service, and Medical Oncology then Clinical Nurse Specialist, Radiation Therapy, Sir Charles Gairdner Hospital (SCGH).
February 1991 – Dec 1991	Tutor in nursing skills laboratory for 2 nd year undergraduate students and Tutor/Facilitator Extension Course in Oncology, Curtin University of Technology, Perth WA – additional to Clinical position in radiation therapy dept. then Lecturer, Part-time while on study leave from SCGH for MSc research
January 1992 – July 1994	Nurse Researcher (Level III). Head of the Clinical Nursing Research Dept., SCGH, Perth WA
July 1994 – July 1997	Lecturer in Research Methods and Post Graduate Supervision, Edith Cowan University (ECU) (3 year fixed term contract; 0.5 FTE from February 1996 – July 1997 to take PhD Scholarship)
Jan 1995 – March 1998	Full-time PhD candidate at ECU, Perth WA
April 1998 – Sept 2000	Senior Lecturer in Cancer Care Nursing, University of Hull and

	Honorary Nurse Consultant, Clinical Oncology and Palliative Care, Hull and East Yorkshire Hospitals NHS Trust
Nov 2000 – Sept 2001	Adjunct Research Associate, University of Hull, UK
Oct 2000 – June 2004	Associate Professor, Gerontology Oncology, MU Sinclair School of Nursing, University of Missouri-Columbia, USA
Aug 2002 – June 2004	Co-director of PhD program
July 2004 – June 2010	Professor of Nursing Practice School of Nursing, University of Nottingham, UK
Sept 2004 – Sept 2006	Director of the Masters and PhD Programs
June 2006 – June 2010	Academic Lead (chair) of Adult Nursing Department
August 2010 – July 2013	Honorary Professor, School of Nursing, Midwifery and Physiotherapy, The University of Nottingham, UK
August 2011 – February 2012	Interim Dean School of Nursing, University at Buffalo State University of New York, USA.