

1913-2013

N-STAT

DISCLAIMER CLAUSE

Changes to K.A.R. 60-4-10111

The Nursing Newsletter is published quarterly by the Kansas Board of Nursing. The providers are responsible for offering quality programs under the criteria as established by the Board. Complaints regarding continuing education programs may be reported directly to the Kansas Board of Nursing. For information on these educational offerings, contact the sponsor, not the Board.

Advertising is not solicited nor endorsed by the Kansas Board of Nursing. $\,$

For advertising rates and information, contact Arthur L. Davis Publishing Agency, Inc., 517 Washington St., P.O. Box 216, Cedar Falls, IA 50613, Ph. 1-800-626-4081, sales@ aldpub.com. Responsibility for errors in advertising is limited to corrections in the next issue or refund of price of advertisement. Publisher is not responsible for errors in printing of schedule. The Kansas Board of Nursing and the Arthur L. Davis Publishing Agency, Inc. reserve the right to reject advertising. The Kansas Board of Nursing and the Arthur L. Davis Publishing Agency, Inc. shall not be liable for any consequences resulting from purchase or use of advertisers' products from the advertisers' opinions, expressed or reported, or the claims made herein.

Presort Standard US Postage **PAID** Permit #14 Princeton, MN

55371

current resident or

Kansas State Board of Nursing

NURSING EDUCATION SPECIALIST

Are you a nurse with administrative level skills and a passion for serving the public?

The Kansas Board of Nursing, located in Topeka, Kansas, is seeking a Nursing Education Specialist.

This position will implement evaluation criteria and monitor procedures for continuing education programs. Duties will also include responding to inquiries, providing consultation, and conducting survey visits. The Nursing Education Specialist will also attend meetings as a staff liaison; and analyze and present reports to the Education Committee and Board. Travel is required at times to conduct surveys of nursing schools.

Educational Qualifications:

Minimal academic preparation is a Master's Degree in Nursing from an accredited university or college with equivalent administrative experience.

Professional Qualifications:

A current, or eligible for, an unencumbered Kansas Registered Nurse license.

Two years' experience in nursing education and administration is preferred. For a complete position description and application information please visit www.ksbn.org

To apply, a Cover letter, Resume, State of Kansas Employment Application and Kansas Tax Clearance must be submitted to

> Attention: Vicki Harding BdofNursingApps@ks.gov

Equal Opportunity Employer

KSBN COMMITTEE REPORTS

September 2017 APRN Committee

The APRN Committee met September 12, 2017 and was called to order by Carol Bragdon, PhD, APRN, Chair at 1:30 pm in Room 509 of the Landon State Office Building. Minutes from June 13, 2017 were approved.

Bobbe Mansfield, DNP, FNP-BC gave an update about the Prescription Monitoring Program (K-TRACS). It is a state by state initiative and some bordering states do not have a statewide program. The relevancy of this program continues to be in the front as we look at repercussion from Opioid use across the county. Carol Moreland discussed the press

www.ksbn.org

Published by: Arthur L. Davis Publishing Agency, Inc.

Brookdale Hospice is seeking a **full time RNCM** and Admissions RN for KS/MO.

Dual license preferred.

Contact: Donna Winterhaler, Senior Hospice Recruiter 615-339-3621 or dwinterhaler1@brookdale.com

Brookdale Home Health is seeking **full time RNCMs** for Kansas City, KS, Kansas City, MO,
Salina, and Wichita.

Contact: Barbra Nelson, Senior Home Health Recruiter 304-590-0565 or barbnelson@brookdale.com

release that was in the onsite packet that announced the statewide integration of the Prescription Drug Monitoring Program which would enable a sign-on for access to a patient's medical record and prescription history.

It was moved to approve the following out of state schools and their courses:

- California State University Los Angeles FNP
- Clarkson College FNP
- Jefferson University RNA
- Marshall University RNA
- Our Lady of the Lake College RNA
- University of Florida RNA
- University of Pittsburgh RNA

The Committee members reviewed the draft rules and regulations for inactive licenses. It was moved to approve the draft rules and regulations for inactive APRN licenses.

The meeting was adjourned at 2:07 pm.

* * * Excellent Benefits for Fulltime * * *

Serving Wichita, Newton and Surrounding Areas

- RN Case Manager/Mon-Fri 8a/5p
- RN Back Up On Call/Fri 5p-Mon 8a/Base+Per Visit Pay
- RN-PRN
- RN on Call/8a-8p/Every Other Weekend
- LPN On Call/Every Other Weekend+2-3 Nights Weekly

FT benefits: 5 weeks paid vacation, paid holidays, health, dental and life insurance, education fund, 401K investment plan with matching, mileage reimbursement.

Reply to: michelle.mosiman@goodshepherdhospice.com or online at www.goodshepherdhospice.com

September 2017 CNE Committee

The September 2017 CNE Committee was called to order September 12, 2017 at 8:32 a.m. in room 560 of the Landon State Office Building in Topeka by S. Brown, Chair. The minutes from the June 2017 meeting were approved without corrections.

M. Kidwell reported the total number of IOA's submitted for FY2017 was 1,752. The total reviewed from June 2017 – July 2017 was 363 with the total denied being 52. The number one reason for denial was failure to submit learning objectives and the 2nd top reason was offerings not being completed during renewal periods. The summary of all denied IOA's was reviewed without further discussion.

The committee reviewed K.A.R. 60-9-106. It was moved to approve draft changes made to K.A.R. 60-9-106.

The following Long-term Provider 5-year renewal applications were approved as submitted:

- Robert J. Dole VA Medical Center
- EagleMed, LLC
- Lawrence Memorial Hospital

The following Long-term Provider 5-year renewal applications were approved pending submission of deficient items:

- Dodge City Community College
- Fort Scott Mercy Hospital

The following new Long-term Provider application was approved:

• Allied Health Career Training, LLC

K.A.R. 60-12-104 & K.A.R. 60-12-105 were reviewed as part of the 5-year legislation review and approved without changes.

The committee discussed Long-term providers not submitting annual reports and decided that letters would be provided to deficient providers reminding them of the requirements. If providers remain deficient these providers will be reviewed again at the CNE Committee meeting in December 2017.

The meeting was adjourned at 9:34 a.m.

Advance your career as an Adult Gerontology Acute Care NP with an online* program at the University of Northern Colorado.

- Post-Master's Certificate
- Nursing Master of Science with AGACNP emphasis
- Nursing DNP: Post-Bachelor's with AGACNP emphasis

*Includes summer intensives in Greeley, CO.

To learn more, contact: AUDREY.SNYDER@UNCO.EDU

EXTENDED.UNCO.EDU/NURSING

BOARD MEETING SCHEDULE

2018 Board Meetings

- June 11, 12, & 13
- September 10, 11, & 12
- December 10, 11, & 12

RN: CAMP NURSE

GENEVA GLEN CAMP in INDIAN HILLS, Colorado, will hire two RN's for the 2018 Summer season: June 2 – August 11. GENEVA GLEN has an excellent reputation and rich heritage. ACA accredited. Compensation includes \$6,000 salary, travel allowance of \$300, insurance, room and board, beautiful, modern health center facility, participation in camp life including horseback riding, swimming, hiking—ideal Colorado climate, healthful working environment (Indian Hills is near Red Rocks). RN graduates welcome!

Contact: Johnny Domenico,
P.O. Box 248, Indian Hills, CO 80454, (303) 697-4621 x 13.
Email: johnny@genevaglen.org. Apply online at www.genevaglen.org/nurse

KSBN COMMITTEE REPORTS

Sept 2017 Education Committee

The Education Committee met September 12, 2017 and was called to order by Patsy Zeller, MSN, APRN, NP-C, Chair at 8:33 a.m. in Room 509 of the Landon State Office Building. The onsite packet was reviewed. The minutes from June 13, 2017 were approved.

The site visit report from Kansas Wesleyan University BSN Program was reviewed. It was moved to accept the site visit report for Kansas Wesleyan University BSN program with recommendations and to continue with conditional approval status with a return re-approval site visit in three years at time of national accreditation site visit.

The site visit report from Highland Community College PN Program was reviewed. It was moved to accept the site visit report for Highland Community College PN program with recommendations and to reapprove the program for a time period of five years.

The site visit report from Highland Community College ADN Program was reviewed. It was moved to accept the site visit report for Highland Community College ADN program with recommendations and to reapprove the program for a time period of five years. Recommend KSBN return for a site visit at time of national accreditation site visit.

The site visit report from Osawatomie State Hospital MHT Program was reviewed. It was moved to accept the site visit report for Osawatomie State Hospital MHT program with recommendations and to reapprove the MHT program for a time period of five years.

The following schools presented major curriculum changes:

• Emporia State University BSN Program

- Johnson County Community College PN Program
- Rasmussen College ADN Program
- Donnelly PN Program
- Highland Community College PN Program
- Fort Hays State University DNP Program

Miriah Kidwell, MBA, RN presented her Nursing Education Compliance report.

The request from The University of Saint Mary for approval to offer a MSN-FNP Program was reviewed. It was moved to accept the request from The University of Saint Mary to offer a MSN-FNP program with a site visit to occur before approval is given to admit students.

The request from Salina Area Technical College for approval to offer a PN Program was reviewed. It was moved to accept the request from Salina Area Technical College for approval to offer PN program with a site visit to occur before approval is given to admit students.

The following schools presented NCLEX pass rate reports:

- Benedictine College RN Program
- Colby Community College RN Program
- Kansas City Kansas Community College RN Program
- National American University RN Program

FY17 Annual Report data was reviewed. It was moved to reapprove the PN, ADN, and BSN programs on full approval status through December, 2018. It was moved to reapprove the conditional approval status of Pratt Community College ADN Program and Kansas Wesleyan University BSN Program through December, 2018.

Karen LaMartina discussed the RN Refresher Academy (RNRA) course that is offered at Johnson County Community College. There was a consensus of the Committee to put together a RN Refresher Course taskforce to aid in a RN Refresher Course needs assessment.

Practice Committee

The Practice Committee met on Tuesday September 12, 2017. The committee has completed review of all regulations as part of the regular 5 year plan for legislative review. There was a discussion about replacement of traches in emergency situations in the school setting and whether that was appropriate to delegate to unlicensed persons. The committee opined that it was not. Kidwell updated the committee on status of the IV Therapy draft regulations.

FHSU DEPARTMENT OF HEALTH AND HUMAN PERFORMANCE

On campus or 100% online

The graduate programs offered by the Department of Health and Human Performance are multi-disciplinary and designed to meet emerging workforce development needs. They are designed to develop advanced professional skill sets in various subject areas.

- Master of Professional Studies, Public Health Administration
- Master of Liberal Studies, Gerontology
- Master of Liberal Studies, Health Science Please contact Glen McNeil for further information at gmcneil@fhsu.edu

Investigative Committee

The Investigative Committee meeting for Monday September 11, 2017 was called to order at 8:30 am. Minutes for the March 2017 meeting were read and approved. The KNAP quarterly statistical summary was reviewed. KNAP staff gave an update on recent conferences and information received at those conferences. A report was given on recent meetings with KDHE staff regarding the Risk Management form and process changes. The Unlicensed Practice Agreement and current policies were reviewed and it was decided that no changes were

needed. The AAGs expressed interest on behalf of the AG in reviewing cases for possible criminal action referral. A pilot study will be conducted for the December meeting to see how many potential cases there might be for such a process. Abandonment time frames for applications were reviewed and the committee will consider new language for that regulation at a future meeting. There are no further items for legislative review for this calendar year. A total of 197 cases were reviewed and disposed of by the Committee members.

The University of Kansas Hospital is one of only 8 percent to achieve Magnet® designation from the American Nurses Credentialing Center. Even fewer have been designated three times or more.

Third consecutive Magnet® designation: 2006, 2011, 2017

WALL CERTIFICATES

Wall Certificates suitable for framing are available through the Kansas State Board of Nursing. Certificates are available to those RNs/ LPNs/LMHTs/NPs/CNSs/NMWs/RNAs who hold a permanent Kansas license. To obtain a certificate, please complete the following form.

Name:		
Address:		
City:		
State: Zip Code:		
Certificate of Qualification (License) Number:		
Original Date of Issue:		

Each certificate is \$10.00.

Please submit order form to: Kansas State Board of Nursing Landon State Office Building 900 SW Jackson, Suite 1051 Topeka, KS 66612-1230

Nursing License Renewal Schedule

If your license expires on: (Please refer to the Check Status of Expiration to verify your expiration date.)	You should receive your yellow renewal notice postcard by:	Your properly completed renewal application should be in the Board office by:
April 30, 2018	February 15, 2018	March 15, 2018
May 31, 2018	March 15, 2018	April 15, 2018
June 30, 2018	April 15, 2018	May 15, 2018
July 31, 2018	May 15, 2018	June 15, 2018
August 31, 2018	June 15, 2018	July 15, 2018
September 30, 2018	July 15, 2018	August 15, 2018

Kansas State Board of Nursing Joins Nursys

We are pleased to announce that verifications of licensure to another state will now be achieved by a more secure and electronic process! Beginning May 12, 2017 this process will facilitate the turnaround for licensure verification to be sent to a state of your choice via Nursys®.

Nursys® is the only national database for licensure verification for registered nurses (RNs), licensed practical/vocational nurses (LPNs) and advanced practice registered nurses (APRNs). Nursys® is designated as a primary source equivalent database through a written agreement with participating boards of nursing. Nursys® is live and dynamic, and all updates to the system are

reflected immediately, pushed directly from participating board of nursing databases through frequent, secured data updates. Nursys®, a 24/7 nationwide database for verification of nurse licensure and discipline, will make licensure verification **immediately** available to the board of nursing where an individual is applying for licensure.

National Council of State Boards of Nursing (NCSBN) provides automatic license status quickly, easily, securely and free of charge to individual nurses who enroll through Nursys e-Notify.

For questions regarding verifications or Nursys, including processing times, visit Nursys.com for instructions and an introductory video.

THE FORUM AT OVERLAND PARK

The Forum at Overland Park, a premiere nursing facility in OP Kansas, has a great opportunity:

Registered Nurse • Licensed Practical Nurse Awesome Place to Work!!! • Great Differential Pay

The Forum at Overland Park is a 5 Star Senior Living facility, part of a growing company with centers across the country. We offer competitive salaries and attractive benefits.

Apply online at careers.fivestarseniorliving.com or apply in person or by email at: The Forum at Overland Park

3501 W. 95th St., OP, KS 66206 or mdoyle@5ssl.com

The Colby Community College Nursing Program, listed among the nation's top three percent of vocational, career, and community college nursing schools by Nursing Schools Almanac, offers practical and associate degree nursing programs in two locations.

We are seeking qualified applicants for the following position:

PRACTICAL NURSING INSTRUCTOR - Full Time in Colby QUALIFICATIONS:

BSN or active progress towards a BSN preferred

Current Kansas RN license and CPR certification required SALARY: Mid-30s, depending on education level

For complete job description visit www.colbycc.edu To apply, submit a letter of application, resume, all postsecondary transcripts and references to: Human Resources, Colby Community College 1255 S. Range • Colby, KS 67701

Materials may be emailed to hr@colbycc.edu Review of applications will begin immediately and continue until the position is filled. EOE

Who listens

when Lou gushes about a new great-grandson?

You listen.

We believe that, "In Christ's Love, Everyone Is Someone."

RN | LPN | CMA | CNA

Show YOU care. Join us today. good-sam.com/careers

EOE/AA/M/F/Vet/Disability 17-G1145

ONLINE PROGRAMS

For consumer info visit www.denvercollegeofnursing.edu

We're a large independent hospital with a strong unified culture.

Our RNs enjoy a close-knit culture with leadingedge care and a highly supportive nurse management team. Ranked as one of Kansas City's Top 15 Employers by the Business Journal, we are on a Magnet® journey. Join us.

We currently have a variety of outstanding opportunities for experienced RNs, including:

> CVICU | Home Health | Med/Surg | Oncology Progressive Care/Telemetry | Renal/Telemetry

We offer excellent benefits, shared governance, and the best retirement package in town. Learn more at **NKCHnursesknow.org**

North KansasCity Hospital

Unlicensed Practice

The following individuals were fined for unlicensed practice for practicing for six (6) calendar months or more in Kansas without a license, or had a second or subsequent unlicensed practice.

Sharon King #14-125492-031 Lees Summit, MO 64081 7 months/ \$350.00

Pamela Hill #23-35611-022 Garden City, KS 67846 10 months/ \$500.00

Jill Slade #13-73536-101 Shawnee, KS 66226 23 months/ \$1000.00 Sophia Garozzo #13-134513-112 Leawood, KS 66209 12 months/ \$600.00

Beth Guy #13-127226-122 Hutchinson, KS 67501 8 months/ \$400.00

Jennifer Worrell #23-43931-091 Ellsworth, KS 67439 1 month, 2nd offense/ \$100.00

False/Inaccurate Information

The following individuals were fined for providing false/ inaccurate information in the KSBN renewal licensing process a second or subsequent time and were fined \$200.00.

Angela Dailey-Watts #24-46296-021 Raytown, MO 64133 \$400.00

Michelle Starks #13-94933-051 Piedmont, SC 29673 \$200.00

Melissa Loomis-Miller #14-104136-101 Lees Summit, MO 64086 \$200.00

Emily Freund #13-117653-061 Overland Park, KS 66204 \$200.00

Stephen Payne #13-116735-071 Olathe, KS 66062 \$200.00

your address on-line OR send us the change of

address in writing. Please submit within 30 days of address change. You may mail your address change to Kansas State Board of Nursing; 900 SW Jackson St, Ste 1051; Topeka, KS 66612-1230. The Address Change form is available at www.ksbn.org/forms.

ADDRESS CHANGE

You can use your user ID and password to change

If you do not have access to a computer please include the following information in your written request:

First and Last Name (please print complete names)

Kansas Nursing License Number(s)

Social Security Number

Old Address and New Address (complete Street Address with Apt #, City, State, and Zip)

Home phone number and Work Phone number

Date the New Address is in Effect

Sign and date your request

We are unable to accept your request to change your address from information delivered over the phone or via an email. All requests must be received in writing and include a signature.

LPN/LMHT Needed

High Plains Mental Health Center has an exciting opportunity for a LPN/LMHT to join our team and work closely with Center Psychiatrists, ARNPs, and RNs in providing help to patients with prescription needs, teaching materials and assisting patients with community resources as needed. Qualifications include current licensure by the Kansas State Board of Nursing for LPN or current licensure as a Licensed Mental Health Technician.

Interested applicants should send their resume, three professional references and a letter of interest to Gloria Mathis, Human Resources Manager, 208 East 7th Street, Hays, KS 67601. Applications accepted until position is filled.

http://www.hpmhc.com/HPMHC • (785) 628-2871

EOE M/F/D/V.

CHOOSE TO CHANGE LIVES

NOW HIRING!

Leavenworth Detention Center RNs Full Time and PRN LPNs Full Time, Part Time and PRN

New graduates with their new licensure welcome!

Comprehensive benefits package including health, dental, vision, life, paid time off (PTO), 9 paid holidays, 401(k) with company match, competitive pay and pay for experience.

Contact Cyndy McClimate, Medical Recruiter, phone 520-262-5736

Apply Today at jobs.corecivic.com CoreCivic is a Drug Free Workplace & EOE - M/F/Vets/Disabled

ATTENTION ER/TRAUMA and ICU STAFF Free ABLS Class and Burn Disaster Class

Via Christi Regional Burn Center, in collaboration with the American Burn Association, is offering Advanced Burn Life Support (ABLS) in the state of Kansas in 2018. The class is free for the first 20 participants in each class. Included are continuing education hours, a 4-year certification in ABLS (upon successful completion of testing), and a light meal. ABLS is appropriate for RNs, NPs, physicians, PAs, and paramedics/ EMT working in ER/Trauma, ICU, Flight, or Pre-hospital settings.

May 5, 2018 – Lindsborg, KS Burn Disaster Class June 2, 2018 - Liberal, KS ABLS June 9, 2018 - Iola KS, ABLS

For more information or to register, contact Connie Neal at (316) 268-5292 or email connie.neal@ascension.org

Director of Nursing

Crestview Nursing & Residential Living is offering an opportunity for a dynamic nurse who strives for outstanding outcomes to serve as the Director of Nursing. Candidate must hold a current RN license in Kansas: have 5+ years of long term care experience and years in a nursing leadership capacity.

If interested, please send resume to sara@crestviewseneca.com or apply at 808 N 8th Street Seneca, Kansas

EOE

EADOWLARK Located in Manhattan, KS Looking for RN's and LPN's to join our team!

Meadowlark in Manhattan, Kansas offers competitive wages, and will hire and train new nurses!

Starting RN salary is \$23.00 per hour in our healthcare households and an additional hourly rate is paid for night diff and weekend diff. Starting LPN salary is \$18.50 per hour in our healthcare households and an additional hourly rate is paid for night diff and weekend diff.

At Meadowlark Hills, there is nothing more valuable to achieving our mission than our employees. We treat each other and those we serve with dignity, respect, and compassion. We face challenges together and find ways to overcome obstacles by combining our unique talents and capabilities. We celebrate our successes and take our duties seriously. always considering the impact we have on one another. Our mission to liberate and serve our residents is a common thread that unites us.

Experience: A Household Nurse is expected to have acquired the sary knowledge and skills to perform the job satisfactorily in accordance with current standards, guidelines, and regulations of Meadowlark Hills

Education: High School Diploma or GED equivalent are required. Registered Nurse or Licensed Practical Nurse acknowledged by the state of Kansas required.

Licensing Requirements: Licensed in the state of Kansas as a Registered Nurse (RN) or Licensed Practical Nurse (LPN) required.

For more information or for a tour of the facility please call, 785-323-3893, or apply online at www.meadowlark.org/jobs

IRENE RANSOM BRADLEY

SCHOOL OF NURSING

Pittsburg State University

Organizations in Kansas for Nursing Practice and Education

The nursing organizations in Kansas all have collaborative communication.

- Kansas State Board of Nursing (KSBN)- Protect the Public Health, Safety and Welfare of the Citizens of Kansas through the Licensure and Regulation process. http://www.ksbn.org/
- Kansas Organization of Nurse Leaders (KONL)- is to connect nursing leaders to shape the future of health care across Kansas. http://konl.org/
- Kansas Commission for Nursing Education and Practice (KNEP)- exists to link education and service through collaboration to facilitate the effective delivery of nursing care in the changing healthcare system. http://konl.org/KNEPCommission/

See program details at: na.kumc.edu

DEPARTMENT OF NURSE ANESTHESIA EDUCATION
School of Health Professions

Accredited by Council on Accredited on Accredited on Accredited on Accredited by Council on Accredited on Accredited by Council on Accredi

- Kansas Action Coalition (KAC)- is committed to transforming healthcare across Kansas by working to implement the IOM recommendations. http://www.kansasactioncoalition.com/index.html
- **(Historical Council Information) the Council for Nursing Articulation in Kansas (CNAK)- exists to promote educational mobility for nurses in Kansas by sustaining a statewide articulation plan for basic nursing education programs.

Education Councils in Kansas- Nursing directors that meet to ensure quality education and collaboration around the state of Kansas.

- Kansas Association of Colleges of Nursing (KACN)- Bachelor's and Graduate/ Post-Graduate Nursing Programs
- Kansas Council of Associate Degree Nursing Educators (KCADNE)- Associate Degree Nursing Programs
- Kansas Council of Practical Nursing Educators (KCPNE)- Practical Nursing Programs
- Kansas Council for Collaboration in Nursing (KCCN)- Practical Nurse/ Associate Degree/ Baccalaureate Education Councils Meet with KONL twice a year

The Organizations in Kansas for Nursing visual was developed by Kansas Commission for Nursing Education and Practice (KNEP). The purpose of developing this tool was to provide nurses, student nurses, and other interested parties a clearer understanding of how organizations in Kansas collaborate for improved health care for citizens of Kansas. The members of KNEP are:

A national recruiting firm located in the Kansas City Area for over 20 years, is currently recruiting 30+ RN, RN Supervisor and Nurse Practitioner (ARNP), leadership positions in the Kansas City Area. These positions are direct hire/permanent career opportunities from day one.

Contact me today!

Saiday Mulbah, Healthcare Divison Manager 913-327-2810 • saiday.mulbah@spencerreedgroup.com

www.spencerreed.com

Lisa Alexander MSN, RN
Dee Bohnenblust MSN, APRN, CNS
Martha Butler PhD, RN
Jane Carpenter PhD, MSN, RN
Shirley Clayton BSN,RN
Bernadette Fetterolf, PhD, APRN, CNS
Brenda Moffitt, MSN, APRN, CNS
Carol Moore, PhD, APRN, CNS
Chris Schumacher, MS, MSN, RN-BC
Teresa Vetter, MSN, APRN, CNS
Susan White MS, RN
Donna Wilson, DNP, APRN, ACNS-BC
Patricia Zeller MSN, APRN

Kansas Commission for Nursing Education and Practice (KNEP) developed a schematic to assist nurses, nursing students, and other interested parties understand the acronyms that are utilized for nursing organizations in Kansas. In the June 2016 issue of the Kansas State Board of Nursing Newsletter, this schematic and short description of each organization is listed.

Each organization listed on the schematic has been asked to provide a more detailed description. Below each description is the name of a person involved with the organization that would be available to assist you with additional information or you may contact Brenda Moffitt, Chairperson of the Kansas Commission for Nursing Education and Practice (KNEP) at bmoffitt@mhsks.org or by phone at 785-263-2100.

Kansas State Board of Nursing (KSBN): KSBN is a state agency whose mission is to assure the citizens of Kansas safe and competent practice by nurses and mental health technicians. The State Board of Nursing was established in 1913 for the purpose of protecting the citizens of Kansas from the practice of nursing by unscrupulous and unqualified individuals. The agency meets the mission by licensing individuals who met specific standards and have proven their competency to practice nursing at the level for which the license is issued, approval of nursing programs and investigations of complaints received.

Professional Organizations: Belonging to a professional organization is a vital part of each nurse's engagement and professionalism. These organizations provide nurses with resources to improve practice, knowledge, and skills. The circle was intentionally left open except for the intersections of KSBN, KONL and KNEP. There are numerous nursing and/or professional

organizations that nurses may belong to. In fact, there were too many to list. In an effort to allow each person to decide which organization best meets their professional goals, this area is open to the decision of the nurse.

Kansas Organization of Nurse Leaders (KONL): KONL is a statewide organization which strives to provide communication, networking with colleagues, resource sharing, and educational opportunities to enhance nursing leaders' knowledge and skills. The organization is comprised of all levels of nursing leadership divided into eight districts within the state. The goal of KONL is to facilitate the professional growth and development of new and experienced nurse leaders. www.konl.org Joyce Mattison, President 785-623-5394 joyce. mattison@haysmed.com

Kansas Commission for Nursing Education and Practice (KNEP): KNEP was formed as a Task Force in 1998 with six representatives from all levels of nursing education and five members from the Kansas Organization of Nurse Leaders from both rural and urban Kansas settings. The number was subsequently increased to six KONL members. KNEP became a committee of KONL is 2002 and in 2007 a commission. KNEP serves as a resource for nurses in education and practice. To see these resources go to www.KONL.org/KNEPCommission. Brenda Moffitt, Chairperson, 785-263-2100 bmoffitt@mhsks.org

Kansas Action Coalition (KSAC): KSAC was founded in 2011 with a goal toward ensuring that high quality, patient-centered nursing care is available for all Kansans. The KSAC is implementing recommendations from the Institute of Medicine's landmark report *The Future of Nursing: Leading Change, Advancing Health.* Key messages from *The Future of Nursing* report suggest how nursing should advance nursing education, practice, and leadership to meet the needs of individuals, families, and populations in an increasingly complex and diverse health care environment. The KSAC is meeting its goal through the work of nurses and non-nurses on four Teams: Education, Practice, Leadership, and Advocacy. www.kansasactioncoalition.com Cynthia Teel, Co-Lead, cteel@kumc.edu

Kansas Association of Colleges of Nursing (KACN): KACN membership includes deans, directors, and chairs of bachelor's, graduate, and post graduate nursing programs in Kansas. Membership is voluntary. The purposes of KACN are to promote baccalaureate and higher degree nursing education by maintaining a network for nurse educators in higher education programs to facilitate communication, collaboration, legislative action participation, and advocacy for quality nursing education in Kansas. Linda Adams-Wendling, Chairperson, ladamswe@emporia.edu.

Kansas Council of Associate Degree Nurse **Educators (KCADNE):** KCADNE is made up of nurse educators from associate degree nursing programs that are approved by the Kansas State Board of Nursing. The purpose of KCADNE is to enhance communication among ADN programs and with individuals and groups who influence associate degree nursing. KCADNE promotes relationships and networking with state and national nursing organizations and agencies. They monitor, initiate, promote, and respond to legislation that relates to associate degree nursing. We also promote ADN education through faculty development, scholarships, the KCADNE Fall Forum education conference, and through member representation on state-wide organizations, councils, and committees. The council meets quarterly in Topeka with dates that coincide with KSBN meetings. Bill Rhoads, Chairperson, billr@fortscott.edu.

Kansas Council of Practical Nurse Educators (KCPNE): The purpose of the organization is to promote Practical Nursing Education in Kansas among Practical Nursing programs and others who influence Practical Nursing. This includes developing liaison relationships with the Kansas State Board of Nursing and state and national nursing organizations. A major focus is monitoring and responding to related legislation as it relates to Practical Nursing. Recruitment of Practical Nursing students is important to the organization and the future of nursing in Kansas. The organization is comprised of Nurse Administrators or representatives of Practical Nursing programs in Kansas. Cynthia Jacobson, Chairperson, cjacobson@highlandcc.edu.

Kansas Council for Collaboration in Nursing (KCCN): KCCN is comprised of all the nurse educator councils. This council meets together to discuss relevant nursing issues related to education and the practice of nursing. This council meets at least twice a year with Kansas Organization of Nurse Leaders (KONL).

Lake life is calling!

Lake Regional Health System is seeking RNs & LPNs

Apply online at **lakeregional.com/careers** or call **573-348-8384** to learn more.

Competitive Salaries • Benefit Package • Equal Opportunity Employer

54 Hospital Drive Osage Beach, MO LAKE REGIONAL®

WICHITA STATE UNIVERSITY GRADUATE NURSING PROGRAMS

TAKE YOUR NURSING CAREER TO THE NEXT LEVEL

WICHITA STATE OFFERS SEVERAL GRADUATE DEGREES TO HELP MEET THE DEMAND FOR ALL LEVELS OF NURSING.

Master of Science in Nursing (MSN)

- This program offers two concentrations:
 - Nursing Education
 - Nursing Leadership and Administration

Doctor of Nursing Practice (DNP)

- Post-BSN Entry: Advanced Practice Registered Nurse (APRN)
 Earn specialization in:
 - Family Nurse Practitioner
 - Adult Gerontology Acute Care Nurse Practitioner
 - Psychiatric Mental Health Nurse Practitioner
- DNP Post Master (APRN)
 - Fully online with affordable in-state tuition

WHY CHOOSE OUR PROGRAMS?

- Cost effective
- Individualized faculty advising
- High post-graduation employment rate
- Exceptional success in advanced careers

Kansas Announces Statewide Integration of Prescription Drug Monitoring Program Adding K-TRACS Data to Electronic Health Records and Pharmacy Management Systems

The Kansas State Board of Pharmacy (Board), in conjunction with the Kansas Department of Health and Environment (KDHE), is pleased to announce a new partnership with Appriss Health to provide interoperability services for all prescribers and pharmacists in Kansas to access K-TRACS, the Kansas Prescription Drug Monitoring Program, through the PDMP Gateway®. "This is an opportunity for Kansas to deliver a more efficient and patient-oriented prescription drug monitoring program," said KDHE Secretary Susan Mosier, MD, MBA, FACS. "Integrating a patient's controlled substance prescription data into the electronic health record helps providers treat that patient."

The project is funded by a grant from the Centers for Disease Control awarded to the Kansas Department of Health and Environment. "Grant funds will support Gateway® connection costs for each Kansas electronic health records and pharmacy management system approved for integration," said Board Executive Secretary Alexandra Blasi. "This multiagency collaboration furthers the K-TRACS mission to prevent diversion, misuse and abuse of controlled substances in Kansas, while protecting legitimate medical use."

The Board successfully piloted electronic medical/health records integration a few years ago, enabling a single sign-on for access to a patient's medical record and prescription history. The Board will begin to model this integration statewide which will increase availability, ease of access, and use of a patient's controlled substance prescription history for making critical and informed prescribing and dispensing decisions. Currently, prescribers and pharmacists log in to separate systems to query patient data which takes valuable time away from patient care and interaction. This integration simplifies the process by creating a one-stop-shop, making K-TRACS data directly available in the patient's electronic record.

For more information and to request integration, please visit http://pharmacy.ks.gov/k- tracs/k-tracs-statewide-integration. Integrations must be approved by the Board and will require reporting to the Board regarding such connections.

Kansas Nurse Assistance Program

What is KNAP?

KNAP is a professional assistance program designed to assist all nurses and mental health technicians who have a problem or illness that has or could impair their ability to practice safely.

The Goal of KNAP

Mental and physical illness, including alcohol and other drug addiction, can potentially impair practice and health. We estimate that at any given time, approximately 10% of the population is affected. This same percentage is thought to be true of healthcare professionals.

Alcohol and other drug addiction, as well as mental and physical illnesses, are treatable. KNAP works with the program participants to obtain an evaluation, treatment (if indicated), and monitoring throughout the recovery process

Work for THE BEST CRITICAL **ACCESS HOSPITAL in Kansas**

Newman Regional Health has positions for both experienced and newly graduated Registered Nurses. Newman Regional Health is offering \$3000 educational loan payoff per year for three years for the positions of Registered Nurses

EOE M/F/D/V

Candidates must have a desire to make a difference in a patient's life. Must be willing to be an advocate for the patient and work collaboratively with physicians and other healthcare professionals to provide the best care possible to the patient. We have great benefits plus many paid training opportunities for nurses.

Newman has had the prestige of being named one of the "Top 62 Critical Access Hospitals to Know" in USA by Beckers Review" and one the of the "Top 10 hospitals in Kansas by Healthgrove" for the second year in a row. We would love to have you join our great

Newman Regional Health – Human Resources 1201 W. 12th | Emporia, KS 66801 Phone #: 620-343-6800 ext. 1100 | Fax #: 620-341-7820 Web site: www.newmanrh.org

Please check out our positions at www.newmanrh.org and apply online.

Self-referrals to the program are encouraged, but referrals may be made by a family member, a friend, employer or anyone concerned about the nurse/LMHT.

Anonymous referrals are not accepted. A person may call for information or advice without giving their name, however. Referrals may be made by calling 913-236-7575.

KNAP Providers

- Confidential services to Kansas RNs, LPNs, and LMHTs experiencing problems and illnesses which could lead to impaired practice.
- Interventions, assessments, referrals for evaluation and treatment (if indicated.)
- On-going monitoring through random urine drug screens, contact with employers and monthly groups.

Causes for Concern

Job Function

- Narcotics discrepancies, e.g.: incorrect counts, alteration of narcotic containers, increased patient reports of ineffective pain control, discrepancies on records or frequent corrections of records, unusual amounts of narcotics wasted, significant variations in the quantity of narcotics ordered for technician's unit or shift.
- Fluctuations in the quality of work performance.
- Irresponsible behavior from someone previously conscientious and responsible.

Registered Nurses

Medical Surgical, Nursery/WHC, PCU, CCU, Emergency Department, Orthopedics, Cancer Care, Skilled Nursing

Competitive Salary, Excellent Benefits, Sign on Bonus

Apply online www.brhc.org.

- Requests to work shifts that are the least supervised.
- Inordinate interest in patients' pain control medications.

Behavior

- Increasing isolation from colleagues, friends and family and avoiding social activities.
- Complaints from others about work performance or alcohol or drug use.
- Mood swings, irritability or depression, or suicide threats or attempts, perhaps caused by accidental overdose.

Physical Symptoms

- Obvious intoxication such as swaying, staggering or slurred speech.
- Odor of alcohol on breath or the excessive use of breath-fresheners or perfume to disguise the odor of alcohol.

KNAP is supported by funds from the Board of Nursing and, in small part, by fees charged to the participants.

For further information 6405 Metcalf Avenue Suite 502 Cloverleaf Complex Building #3 Mission, KS 66202-4086 Ph. #913-236-7575 FAX #913-236-7779 OPEN 8:30 a.m. to 4:30 p.m. LUNCH 12:00 noon to 1:00 p.m.

Alan Murray, LCSW, LSCSW **Executive Director**

Sondra (Sondi) Johnson-Nazario, RN Program Manager

Camille O'Brien Program Assistant

Understanding Aging

Earn a master's degree or graduate certificate in gerontology online.

Older adults have changing needs as they move from middle age through later life stages. It's important to meet those needs by studying the aging process as it affects individuals. Kansas State University's online gerontology programs prepare you for a career centered on understanding and serving the fastest-growing population of the U.S.

Global Campus

Kansas State Board of Nursing Launches Online Applications

Conveniently manage your nursing licenses online

The week of October 10th the Kansas State Board of Nursing (KSBN) launched their online Kansas Nursing License Portal. The portal is designed to give applicants the ability to apply and pay for their license(s) from the convenience of their home— 24 hours a day, seven days a week. The service is available for all professions except mental health technicians.

The goal of the Kansas State Board of Nursing is to provide applicants a more efficient and convenient way to apply for their license. KSBN is very proud to offer this service.

The Online Kansas Nursing License Portal ties into KSBN's current licensing system with its partnership with Systems Automation Corporation, a state government licensing system provider. It allows the user to apply for a Kansas nursing license, verify information, and manage changes to their license electronically. Through its partnership with the Information Network of Kansas, Inc., KSBN's online Kansas Nursing License Portal also allows applicants to securely pay for online services via electronic check or credit card.

To apply for nursing licensure you must have access to the Internet and a checking account or credit card. Applicants who apply online do not have to mail in the license application.

You can visit the Kansas Nursing License Portal www.ksbn.org.

Join us at the National Reproductive Health Conference to:

- · Re-energize your work to support the clients you serve,
- Learn strategies to improve clinic efficiency, and
- Engage with more than 500 health professionals from across the U.S.!

www.ctcfp.org/nrhc

How to Contact Us 785-296-4929

<u>ADMINISTRATION</u>	785-296-5752	
Carol Moreland, MSN, RN Executive Administrator	carol.moreland@ks.gov	785-296-5752
Adrian Guerrero Director of Operations	adrian.guerrero@ks.gov	785-296-5935
Inge Reed Executive Assistant	inge.reed@ks.gov	785-296-5752
Karen Smith Senior Administrative Assistant	karen.smith@ks.gov	785-296-3375
EDUCATION	785-296-3782	
Miriah Kidwell, MSN, MBA, RN Nursing Education Compliance Officer	miriah.kidwell@ks.gov	785-296-3782
Vacant-Education Specialist		
Jill Simons Senior Administrative Assistant Continuing Education	jill.simons@ks.gov	785-296-3782
LEGAL DIVISION DISCIPLINE	785-296-4325	
Bryce Benedict Assistant Attorney General	bryce.benedict@ks.gov	785-296-4325
Michelle David Assistant Attorney General	michelle.david@ks.gov	785-296-4325
Aushlin Lowry Senior Administrative Assistant	aushlin.lowry@ks.gov	785-296-4325
INVESTIGATION	785-296-8401	
Diane Glynn, JD, RN Practice Specialist	diane.glynn@ks.gov	785-296-8401
Tina Beach Administrative Specialist	tina.beach@ks.gov	785-296-8401
Betty Stewart, RN RN Investigator III	betty.stewart@ks.gov	785-296-4325
Kimberly Balzer, RN RN Investigator III	kimberly.balzer@ks.gov	785-296-4325
Margaret Zillinger, BSN RN Investigator III	margaret.zillinger@ks.gov	785-296-4325
Mickie Walker, RN RN Investigator III	mickie.walker@ks.gov	785-296-4325
Debra Quintanilla, RN RN Investigator III	debra.quintanilla@ks.gov	785-296-4325
Ruth Humbert, RN RN Investigator III	ruth.humbert@ks.gov	785-296-4325
Kathleen Chalkley, LPN Special Investigator II	kathleen.chalkley@ks.gov	785-296-4325
Marilyn Nicol Senior Administrative Assistant	marilyn.nicol@ks.gov	785-296-1817
LICENSING		
RaeAnn Byrd Licensing Supervisor	raeann.byrd@ks.gov	785-296-6573
Barbara Bigger Senior Administrative Assistant	barbara.bigger@ks.gov	785-296-2967
Judy Nichols Senior Administrative Assistant Reinstatements, Employer Verifications	judy.nichols@ks.gov	785-296-2926
Karen McGill Senior Administrative Assistant RN Applications/NCLEX, Renewals	karen.mcgill@ks.gov	785-296-2453
INFORMATION TECHNOLOGY		
Vacant		
Anthony Blubaugh Applications Developer	tony.blubaugh@ks.gov	785-296-3928

Want to see our website? Point your Internet browser at http://www.ksbn.org. Need to fax us? KSBN fax number is 785-296-3929. All federal mail should be addressed to: Kansas State Board of Nursing (intended recipient) 900 SW Jackson, Suite 1051, Topeka, KS 66612-1230

Vacant

Board Members E-Mail Addresses

JoAnn Klaassen, RN, MN, JD President 07-01-16 – 06-30-20	joann.klaassen@ks.gov
Carol Bragdon, PhD, APRN Vice President 07-01-17 – 06-30-21	carol.bragdon@ks.gov
Patricia Zeller, MSN, APRN, NP-C Secretary 07-18-2014 – 06-30-18	patricia.zeller@ks.gov
Rebecca Sander, MSN, RN 07-28-2016 – 06-30-2020	rebecca.sander@ks.gov
Sherri Brown, BSN, RN 07-27-15 – 06-30-2019	sherri.brown@ks.gov
Julianna Rieschick, RN, MSN, NEA-BC 07-01-2017 – 06-30-2021	julianna.reischick@ks.gov
Mary Struble, LPN 07-01-15 – 06-30-2019	mary.struble@ks.gov
Mandy Karstetter, LPN 07-01-2017 – 06-30-2021	mandy.karstetter@ks.gov
Rebecca Nioce, Public Member 03-21-11 – 06-30-18	rebecca.nioce@ks.gov
Leslie Sewester, LMSW, LCAC, Public Member 07-07-2016 – 06-30-2020	leslie.sewester@ks.gov

Changes to K.A.R. 60-4-101

On April 19 at a special board meeting, the board voted to increase the verification of licensure fee from \$25.00 to \$30.00. This change was completed so Kansas would be able to join electronic verification of licensure through Nursys®. Beginning May 12, 2017 this process will facilitate the turnaround for licensure verification to be sent to a state of your choice via Nursys® which is live and dynamic. Nursys®, a 24/7 nationwide database for verification of nurse licensure and discipline, will make licensure verification **immediately** available to the board of nursing where an individual is applying for licensure. Below is the changed regulation.

60-4-101. Payment of fees.

(7)(8)

The following fees shall be charged by the board of nursing:

(a)	Fees	Fees for professional nurses.			
	(1)	Application for license by endorsement to Kansas \$75.00			
	(2)	Application for license by examination			
	(3)	Biennial renewal of license			
	(4)	Application for reinstatement of license without temporary permit70.00			
	(5)	Application for reinstatement of license with temporary permit95.00			
	(6)	Certified copy of Kansas license25.00			
	(7)	Inactive license			
	(8)	Verification of licensure			
	(9)	Application for exempt license			
	(10)	Renewal of exempt license			
(b) Fees for practical nurses.					
	(1)	Application for license by endorsement to Kansas			
	(2)	Application for license by examination			
	(3)	Biennial renewal of license			
	(4)	Application for reinstatement of license without temporary permit $$ 70.00			

The baccalaureate degree in nursing and master's degree in nursing at Oklahoma Wesleyan University are accredited by the Commission on Collegiate Nursing

Education, http://www.aacn.nche.edu/ccne-accreditation.

Impacting Culture with the Lordship of Jesus Christ

866.225.6598 | OKWU.EDU

AGS@OKWU.EDU

HILLCREST HEALTHCARE SYSTEM

changing lives everyday.

Change isn't just a part of life — it's an important part of our vision to continually improve the health of the communities we serve. For a current list of opportunities, visit Hillcrest.jobs

From South Tulsa to the heart of the city, from Cushing and Henryetta to Claremore, Pryor and Owasso, more than 6,000 dedicated Hillcrest employees working in our 8 hospitals and 49 healthcare clinics are doing more than improving health. We're changing lives. We are Hillcrest.

Hillcrest Medical Center Hillcrest Hospital South Hillcrest Hospital Claremore Oklahoma Heart Institute Hillcrest Hospital Pryor

Hillcrest Hospital Cushing Hillcrest Hospital Henryetta Bailey Medical Center Utica Park Clinic Tulsa Spine & Specialty Hospit

DISCIPLINE CASES

Drug & Alcohol Violation

Lora Simmons
Salina KS 67401
License # 13-109414-021
Case # 15-774-3
License Revoked 8/22/2017

Ashley Plummer Lansing KS 66043 License # 23-45585-022 Case # 16-107-7 License Pending 8/25/2017

Kerry Helten Wichita KS 67212 License # 13-114113-082 Case #12-1175-5 License Denied 10/4/2017

Sarah Maddux Wichita KS 67204 License # 23-31666-091 Case # 17-1485-5 License Denied 10/24/2017

Wendi Wahl Seneca KS 66538 License # 23-44176-051 Case # 17-899-9 & 15-696-9 License Suspended 12/14/2017

Jacob Summers Lees Summit MO 64081 License # No Number Case #17-419-0 License Denied 9/6/2017

Brenna Dick Harper KS 67058 License # 13-121251-101 Case # 14-960-4 & 15-2221-5 License Revoked 11/21/2017

Fraud & Deceit

Jan White
Hays KS 67601
License # 13-46236-032
Case # 13-2190-2 & 16-813-1
License Indefinite Suspension 11/16/2017

Lisa Stevenson Waterville KS 66548 License # 13-106868-011 Case # 15-1035-9 License Denied 9/28/2017

Mental Incompetence

Betty Cagle Overland Park KS 66210 License # 23-41322-101 Case # 16-1463-7 License Indefinite Suspension 7/26/2017

Robert Bryant Haysville KS 67060 License # 13-79832-021 Case # 14-1364-5 License Denied 9/11/2017

Mary Joeckel
Olathe KS 66051
License # 23-31781-052
Case # 15-737-7
License Suspended 11/15/2017

Amber McGlothlin Wichita KS 67207 License # 23-45628-062 Case # 15-1867-7 License Suspended with Stay 11/14/2017

Unprofessional Conduct

Joni Shellito Hill City KS 67642 License # 13-97170-052 Case # 15-1878-2 License Indefinite Suspension 8/3/2017 Gerald Hazell
Wichita KS 67204
License #13-108457-052
Case # 15-2233-7
License Public Censure10/24/2017

Michelle Gustin Independence KS 67301 License # 13-72830-021 Case # 15-1031-6 License Suspended 8/30/2017

Alison Hickson Overland Park KS 66209 License # 24-49347-022 Case # 17-1477-0 License Limited 11/15/2017

Kelle Hutto Winfield KS 67156 License # 13-99002-031 Case #17-264-6 License Limited 9/6/2017

Mary Paris Kansas City MO 64156 License # 14-117119-081 Case # 15-1868-9 License Suspended 10/24/2017

Roger Wilcher Kinsley KS 67547 License # 13-98188-072 Case # 16-814-5 License Revoked 11/30/2017

Jana Shogren Arkansas City KS 67005 License # 13-60686-081 Case # 16-1624-6 License Limited 11/30/2017

Porsha Adkins
Wichita KS 67219
License # 23-39222-072
Case # 16-1193-5
License Public Censure 12/6/2017

Cecil Cribb Louisburg KS 66053 License # 24-31243-012 Case # 16-101-7 License Public Censure 12/14/2017

Claire Mincks
Pleasanton KS 66075
License # 23-27591-081
Case # 13-2063-6
License Suspended 10/24/2017

Kristen Mulholland Overland Park KS 66204 License # 13-67480-022 Case # 16-790-0 License Revoked 9/22/2017

Loretta Mathews Overland Park KS 66212 License # 14-47704-011 Case # 16-1735-7 License Indefinite Suspension 9/6/2017

Kelley Duer Kansas City MO 64155 License # 14-133737-051 Case # 17-447-0 License Suspended 11/30/2017

Felicia Burns-Smith Kansas City MO 64137 License # 14-103842-122 Case # 15-2129-0 License Suspended 11/30/2017

Heidi Hitchens Atchison KS 66002 License # 23-44520-082 Case # 16-1360-9 License Suspended 11/30/2017

CONTINUING NURSING EDUCATION OFFERINGS

REGION 9

June 19, 2018, 9:00 am - 4:00 pm, Holton, KS Managing Pain at the End-of-Life in the Midst of an Opioid Crisis. Spon: Jackson County Caring Community Council, 129 W. 4th St., Holton, KS 66436. Contact: Esther L. Ideker, RN, BSN, 785-364-9617. Fac: Melanie Simpson, PhD, RN-BC-ONC, CHPN, CPE. Aud: RN, Social Workers, LPN, APRN. This presentation will cover how, in an effort to provide good pain control, the use of opioids has added to the opioid crisis and the multimodal regimen to provide optimal pain management at the end of life. Stormont Vail Hospital Education Coordinator Cindi Bonjour 785-354-6000. Stormont Vail is approved as a provider of continuing nursing education by the Kansas State Board of Nursing. This course offering is approved for 6 contact hours and is applicable for RN, LPN and APRN relicensure. Kansas State Board of Nursing Approved Provider Number LT: 0072-5038. Fee: \$45.00 before May 25; \$55.00 after May 25. Contact Hours: 6.

STATEWIDE

April 19-20, 2018, 8:00 am - 4:00 pm daily, Wichita, KS 36th Annual Gore Farha Critical Care Nursing Symposium. Spon: Wesley Medical Center, 550 North

Are you looking to join a growing nursing program and make a difference in the lives of others? We are looking for you!

Rasmussen College is seeking **Adjunct Nursing** and **Anatomy & Physiology instructors** who have the passion and desire to impact the quality and safety of nursing education.

Key qualifications for Nursing Instructors:Minimum of a Master's Degree in Nursing; 2+ years' experience as a Registered Nurse; Active, unencumbered in-state RN License

Faculty Opportunities in Kansas Include:
• Topeka • Overland Park

Apply at http://www.rasmussen.edu/careers.

Hillside, Wichita, KS 67214. Contact: Suzanne Blasi, RN, BSN, CCRN, 316-962-3080. Fac: International and National faculty. Aud: RN, LPN, EMS, RCP. Pharmacologic Management of Elevated Intracranial Pressure, EtCo2 Monitoring to Measure Ventilation and Perfusion, Targeted Temperature Management, Management of Major Hemorrhage, Complications of Anesthesia, Cardiorenal Syndrome, End of Life in ICU: Providing a Good Death, Obstructive Shock States, Venothrombolic Events, Strategies for Prevention of Clinical Errors within Critical Care and other topics designed to develop and enhance care of the patient in the critical care unit. This program has been approved by Wesley Medical Center, an approved provider of CNE

by the Kansas State Board of Nursing. This symposium is approved for 15 contact hours applicable for RN or LPN relicensure, Kansas State Board of Nursing provider number: LT: 0085-0327. Fee: Call for brochure. Reg. by: Early registration discount ends April 9, 2018. Contact Hours: 15 hours for both days.

April 21-22, 2018, 9:00 am - 6:00 pm daily, Kansas City, MO

Foundations of Healing Touch I. Spon: Aloha Day Spa, 9770 Quivira Rd, Lenexa, KS 66215. Event held at Unity Temple on the Plaza - Power & Light Room, 707

CE Offerings continued on page 14

Centrally located between Columbia and Kansas City, 10 miles north of I-70.

\$3,000 sign on bonus for full time RNs.

RN's (Med/Surg, ICU, ED, Long Term Care, Ambulatory Care)
LPN's (BHU, Long Term Care)
CNA's (Long Term Care)

We have a generous and comprehensive benefits package.

Contact Tina Oeth at 660-831-3281 for more information.

Visit **www.fitzgibbon.org** to view and apply. EOE

Become a member of KS-HAN

© KANSAS HEALTH ALERT NETWORK

- Secure, web-based electronic communications system
- Enables local, county and state health and safety officials to share information
- Fast, secure alerts on disease outbreaks and health advisories

Sign up today: kdhe.kshanadmin@ks.gov 785-291-3713

CE Offerings continued from page 13

W. 47th Street, Kansas City, MO. Contact: Tamara Payne, 913-481-2667. Fac: Tamara Payne, BSBA, LMT, CHTP/I. Aud: RNs and Massage Therapists. For health care professionals and persons committed to healing. Provider approved by California Board of Registered Nursing CEP 15275 & NCBTMB. Fee: \$400. Reg. by: April 10, 2018. Contact Hours: 18.

May 8-11, 2018, 8:00 am - 5:00 pm daily, Wichita, KS Adult/Adolescent SANE-SART Course. Spon: Kansas Coalition Against Sexual and Domestic Violence, 634 SW Harrison, Topeka, KS 66603. Contact: Laura Jones, 785-232-9784 Ext. 323. Fac: Jessica Albers, RN, BSN, MFS, SANE-A, SANE-P Sexual violence dynamics, forensic evidence collection process, identification of anatomy, common injuries, Kansas Statutes, the criminal justice system, sex offender behavior, and Sexual Assault Response Teams. Fee: \$150. Registration Deadline: May 1, 2018. Contact Hours: 40. For more information visit http://www.kcsdv.org/train.html.

May 16 & 17, July 25 & 26, October 24 & 25, 2018, 1st day- 7:30 am - 6:00 pm, 2nd day - 8:00 am - 5:00 pm, Wichita, KS

Trauma Nursing Core Course (TNCC). Spon: Wesley Medical Center, 550 North Hillside, Wichita, KS 67214. Contact: Hunter Nicholas, 316-962-3341. Aud: Emergency and ICU Nurses. The Trauma Nursing Core Course is "designed for nurses by nurses," to provide a standardized knowledge base and approach among nurses providing trauma care. This program has been approved by Wesley Medical Center, an approved provider of CNE by the Kansas State Board of Nursing. Kansas State Board of Nursing provider number: LT: 0085-0327. Contact hours are awarded by the Emergency Nurses Association "ENA." Fee: \$250. Reg. by: 1 month prior to course. Contact Hours: 17.65.

May 23 & 24, 2018, 8:00 am - 5:00 pm daily, Hays,KS Adult/Adolescent Nursing Workshop. Spon:

Kansas Coalition Against Sexual and Domestic Violence and Hays Medical Center, 634 SW Harrison, Topeka, KS 66603. Contact: Laura Jones, 785-232-9784 Ext. 323 or Jessica Albers at jessica.albers@ haysmed.com or 785-261-7123. Fac: Jessica Albers, RN, BSN, MFS, SANE-A, SANE-P Clinical skills workshop to include medical-legal examination, factors affecting the care of SA patients, lecture and return demonstration of essential skills including history taking, assessment, forensic photography, evidence collection, patient education, care planning and discharge. Use of live models will enhance nurse's ability to provide comprehensive care in a variety of complex scenarios. REQUIRED: RNs to have completed 40-hour SANE-SART Adult/Adolescent Course. Maximum of 20 nurses. CNE will be provided by HaysMed. For more information visit http://www. kcsdv.org/train.html.

HOME STUDY

Healthy, Holistic Weight Management Strategies. Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208. Contact: Ruthanne Schroeder at Ruthanne@healthcare-pce.com, 913-341-5627, fax 866-381-0345. Fac: Sue Popkess-Vawter, PhD, RN. Aud: All levels of nursing. You will learn new strategies for making lifestyle changes that promote healthy weight by developing a daily plan using the cognitive restructuring strategies, Eat for Hunger, Exercise for Life and Esteem for Self. Professional Continuing

Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$80.00. Contact Hours: 7.5.

The Pathway of Grief: Terminal Diagnoses **Through Bereavement.** Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208, www.healthcare-pce.com. Contact: Ruthanne Schroeder at Ruthanne@healthcare-pce.com, 913-341-5627, fax 866-381-0345. Fac: Jody Gyulay, PhD, L.C.S.W., RN. Aud: All levels of nursing. This course will identify the normal grief process from diagnosis through bereavement for the patient, family and care givers. You will see the dying process as a complex journey for both the patient and the family, and you will learn ways to allay their pain and suffering while bringing calm to the dying patient and family. Professional Continuing Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$100.00. Contact Hours: 10.0.

About Time: Getting the Right Things Done. Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208, www.healthcare-pce.com. Contact: Ruthanne Schroeder at Ruthanne@healthcarepce.com, 913-341-5627, fax 866-381-0345. Fac: Judy Zinn, ACSW. Aud: All levels of nursing. Time is our most precious resource, this course will provide strategies needed to manage your time effectively and wisely. Professional Continuing Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$40.00. Contact Hours: 3.6.

The Truth About Antacids. Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208, www.healthcare-pce.com. Contact: Ruthanne

NCCC is an EOE/AA employer www.neosho.edu/career

Become a partner for lifelong health

Join our world-class team at Lawrence Memorial Hospital, the region's best community-owned healthcare system. At LMH, we are dedicated to providing personal, high-quality health and wellness services for the communities we serve in northeast Kansas. We have immediate openings for qualified and compassionate RNs and LPNs.

Apply at www.lmh.org/careers

Lawrence Memorial Hospital

Nursing Careers at Brandon Woods at Alvamar

- promote quality care
- Dining Services that offer a variety of great choices available throughout the day and night
- Dynamic learning environment with ties to University of Kansas, Geriatric Resource Specialist Program and other continuing education opportunities
- Great pay and benefits
- Consistent, caring leadership that enhances personal growth

AT ALVAMAR FIVESTAR

BRANDON WOODS Brandon Woods at Alvamar 1501 Inverness Drive Lawrence, KS 66047

Apply online: http://careers.fivestarseniorliving.com

Equal Opportunity/Affirmative Action Employer: MIN/FEM/VETS/DIS Drug Free, Smoke Free Workplace

Schroeder at Ruthanne@healthcare-pce.com, 913-341-5627, fax 866-381-0345. Fac: Lisa Everett, RPh., FACA, CCN. Aud: All levels of nursing. Learn the truth about one of the most common complaints, acid reflux or GERD, and what is the correct course of action to get permanent relief. Professional Continuing Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$15.00. Contact Hours: 1.0.

Assertiveness: New Perspectives. Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208, www.healthcare-pce.com. Contact: Ruthanne Schroeder at Ruthanne@healthcare-pce.com, 913-341-5627, fax 866-381-0345. Fac: Judy Zinn, ACSW. Aud: All levels of nursing. This course will provide strategies needed to assertively manage challenging communication issues with patients, physicians and other members of the health care treatment team. Professional Continuing Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$40.00. Contact Hours: 3.3.

Patient Compliance: A New Look. Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208, www.healthcare-pce.com. Contact: Ruthanne Schroeder at Ruthanne@healthcare-pce.com, 913-341-5627, fax 866-381-0345. Fac: Judy Zinn, ACSW. Aud: All levels of nursing. This course will provide information needed to prevent and manage non-compliant patient behavior. Professional Continuing Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$65.00. Contact Hours: 5.4.

Conflict Management: Skills for Uncertain Times. Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208, www.healthcare-pce.com. Contact: Ruthanne Schroeder at Ruthanne@healthcare-pce.com, 913-341-5627, fax 866-381-0345. Fac: Judy Zinn, ACSW. Aud: All levels of nursing. This course will provide skills needed to manage conflict with patients, physicians and allied health professionals. Professional Continuing Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$65.00. Contact Hours: 5.5.

The Holistic Art of Self-Health. Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208, www.healthcare-pce.com. Contact: Ruthanne Schroeder at Ruthanne@healthcare-pce.com, 913-341-5627, fax 866-381-0345. Fac: Carol LaRue, OTR/L. Aud: All levels of nursing. This unique course will help you expand personally and professionally, you will increase your knowledge and awareness of the

imbalances of illness and disease while learning practical applications and activities to nurture the seven dimensions of well being and recognize the connection between mind, body and spirit. This course is available on-line or by textbook. Professional Continuing Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$65.00. Contact Hours: 6.0.

Superachievers and Coping Strategies. Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208, www.healthcare-pce.com. Contact: Ruthanne Schroeder at Ruthanne@healthcare-pce.com, 913-341-5627, fax 866-381-0345. Fac: Judy Zinn, ACSW. Aud: All levels of nursing. This course will provide strategies needed to manage professional responsibilities without suffering the debilitating effects of perfectionism. Professional Continuing Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$35.00. Contact Hours: 2.4.

Tick-Borne Diseases in the United States. Spon: Professional Continuing Education, Inc., PO Box 8528, Prairie Village, KS 66208, www.healthcare-pce.com. Contact: Ruthanne Schroeder at Ruthanne@healthcare-pce.com, 913-341-5627, fax 866-381-0345. Fac: Christine Kerns, BA, RN. The incidence of Tick-Borne Disease has skyrocketed, learn the reasons for this increase and the identifying signs and symptoms and treatment approaches. Professional Continuing Education, Inc., is approved as a provider of CNE by the Kansas State Board of Nursing. This course offering is approved for contact hours applicable for APRN, RN, or LPN relicensure. Kansas State Board of Nursing provider number: LT0053-0949. Fee: \$25.00. Contact Hours: 2.0.

Employee pharmacy

• Leadership institute

Employee recognition

Employee voice

Self scheduling

Patient account discounts

• Employee Assistance Program

Free boarding for out-of-town

pull, unemployment and personal income.

CALL HUMAN RESOURCES AT 785-452-7782
OR VISIT www.srhc.com/careers

Salina Regional Health Center is

an equal opportunity employer

Human Resources

Salina Regional Health Center

Hearts for People. Minds for Business.

Join Midwest Transplant Network as we recognize National Donate Life Month and celebrate the heroes that have given the gift of life. Thank you for your continued partnership and all that you do in your hospital to give hope and share life!

