

Nebraska Nursing NEWS

Volume 28 • Number 4 / Winter 2011

A Family Affair

Recovery from Addiction

Scope of Practice

The Role of the LPN

2012 Board Meeting Schedule

The Nurse Licensure Compact

Department of Health & Human Services

DHHS

N E B R A S K A

OFFICIAL PUBLICATION OF THE NEBRASKA
BOARD OF NURSING

*Teaching was in her family.
But for Wanda, Nursing was in her Heart.*

Wanda

RN – Mother/Baby

Wanda has been a Staff RN at BryanLGH for 21 years. While working on the Mother/Baby unit, she has found that not only is she a fit with her co-workers, she has also found a connection with the patients.

Wanda shares these words of wisdom for those looking to get into nursing: “Look deep into your heart.” For Wanda, her position is about serving and helping others. She says, “You need a passion for people, and caring for and about them. All of the experiences you go through provide a learning opportunity. Some are good. Some are not. But you continue to learn each and every day.”

BryanLGH has provided Wanda the opportunities to grow, learn and care for people. It is a match that has worked for over 20 years.

BryanLGH, located on two campuses in Lincoln, Nebraska, is a progressive health system which utilizes the experience and talents of the finest health professionals in the Midwest.

While each hospital site provides a full range of services, specialties include: cardiac/vascular, orthopedic trauma, level II trauma, mental health services, and neuroscience.

If now is the time for a change in your nursing career, look deep in your heart. It may be telling you that BryanLGH is your future.

www.bryanlgh.com

For a complete listing of our career opportunities, visit our website.

WINTER 2011

PUBLISHED BY THE NEBRASKA
BOARD OF NURSING

Nebraska Nursing News
is published
quarterly by the

Nebraska Board of Nursing

301 Centennial Mall South

Lincoln, NE 68509

402.471.4376

fax 402.471.1066

<http://www.dhhs.ne.gov/crl/newsletters.htm>

ADA/EOE/AA

2011 Nebraska Board of Nursing

Janet Andrew, LPN - C

Jane Carmody, RN

Kelley Hasenauer, APRN-NP, RN

Crystal Higgins, RN

Maxine Guy, LPN

Anthony LaRiche, Consumer

Linda Lazure, RN

Francie McNeil, RN

Wendy McCarty, Consumer

Lori Smith, RN

Karen Weidner, RN

Kathryn Yost, RN

Nursing and Nursing Support Professional Staff

Diana Baker, RN, MSN

Executive Director

Sheila Exstrom, RN, Ph.D.

Nursing Education Consultant

Karen Bowen, RN, MS

Nursing Practice Consultant

Ruth Schuldt, RN, BS

Compliance Monitor

Marletta Stark, RN, BSN

Nurse Aide and Medication

Aide Program Manager

Addressed and mailed to every nurse licensed in
the state of Nebraska.

Nebraska Nursing News' circulation
includes over 28,000 licensed nurses
throughout Nebraska.

Address Change? Name Change? Question?

In order to continue uninterrupted delivery of
this magazine, please notify the Board of any
change to your name or address.

Thank You.

Created by

Publishing Concepts, Inc.

Virginia Robertson, Publisher

vrobertson@pcipublishing.com

14109 Taylor Loop Road

Little Rock, AR 72223

For advertising information contact: **Victor Horne**

vhorne@pcipublishing.com

501.221.9986 ext. 114 or 800.561.4686

ThinkNurse.com

Edition 30

Nebraska Nursing NEWS

contents winter 2011

features

- 8 Recovery from Addiction is a Family Affair
- 9 Center for Regulatory Excellence Transition Grant
- 10 Summary of Mandatory Reporting Requirements
- 11 Alcohol and Drug Abuse and Addiction
- 11 NA-MA Information
- 11 Impact of the NCLEX-PN Passing Standard
- 12 The Role of the LPN
- 13 LPN Renewal Summary 2011
- 14 NCSBN Corner – The Nurse Licensure Compact

departments

- 4 Executive Director's Message
- 6 Board Meeting Schedule
- 7 President's Message
- 16 Licensure Actions
- 20 For More Information
- 21 20 Years Ago in Nursing News

Executive Director's Message

Diana Baker

At this change in the season, many things are happening in the nursing communities that have expected changes. The release of the Institute of Medicine (IOM) report earlier in the year has precipitated an excitement for many nurses that has evolved into the creation and acceptance of the Nebraska Regional Action Coalition (NeRAC). This group has the charge to address recommendations in the IOM report and work towards educational and practice changes in Nebraska. Our Center for Nursing has finally implemented the Center for Nursing Foundation that will work towards gaining financial support in order to be a partner with the NeBRAC and to fulfill needed activities to address the nursing shortage in coming years. We have also had a change in Board membership this past year due to the death of Susan James and the resignation of Pam Johnson and Don Osentowski. You may have noticed new members, Maxine Guy, LPN and Wendy McCarty, public member. We welcomed Jane Carmody in the December meeting and will greet Kelley Hasenauer in February 2012.

I am facing my own personal change in that I will be retiring from my nursing career on December 16, 2011. After my brief time as Executive Director of the Nebraska Board of Nursing, I will

be accepting a new assignment to take care of myself and my family in a very new and different way. I am looking forward to retirement and to new adventures, but I first must thank a number of people who have made my life with the Board of Nursing enjoyable and productive.

- Karen Bowen, Practice Consultant, has been invaluable to me during this time. She is a nurse with strong character and resolve, and has helped me learn the intricacies of regulation in Nebraska.
- Sheila Exstrom, Education Consultant, was actually my first "boss" in Nebraska way back in 1975 when I worked as an LPN and then RN at Immanuel Medical Center in Omaha. Sheila's knowledge about the nursing education in Nebraska will be very difficult to replicate.
- My licensing specialists in Nursing and Nursing Support have been patient with me while I was learning. They have become good friends and are people that I admire. They all work very hard to get licenses processed, letters written, registries maintained, and generally keep everything on track.
- The members of the

Board of Nursing are to be admired. Nurses in Nebraska do not realize the number of hours these dedicated people devote to their responsibilities on the Board and still have families and jobs. Their mission to the health, safety and welfare of the citizens of Nebraska is exemplary.

- The members of the Center for Nursing Board are tireless. These are the people behind the scenes that are keeping the pulse on the nursing shortages in Nebraska. Juan Ramirez is the statistical analyst who makes sense out of the surveys each renewal period and writes the Annual Report. Juan is an amazing and wonderful friend.
- And of course, the scores of friends that I have made in the Licensure Unit who have provided a strong shoulder, a listening ear, and plenty of moral support.

Nursing has been a major part of my life for the past 43 years, and I hope that the upcoming years in retirement will be as fruitful, educational, and will bring as many interesting people into my life.

Diana Baker RN MSN

Great Nurses Thrive Here!

Are you looking to make a positive change? To work with people you respect?
In a community where you are valued?

Then look no further than Regional West. Located in wonderful Scottsbluff, in Western Nebraska, our community is vibrant, progressive, and alive with cultural and recreational activities. It is a great place to work, live and grow!

Join us on our *Magnet journey*, and contribute your nursing experience, skills and compassion to one of the leading healthcare systems in the Midwest.

Review all nurse openings at www.rwhs.org, or inquire at careers@rwmc.org or 308.630.1586

Regional West
Medical Center ■ Scottsbluff, NE

Featured Opportunities

Up to \$15,000 Sign-on Bonuses for ICU/PCU Nurses

(see full details below*)

Regional West has career opportunities for RNs throughout our organization, in a number of specialties.

Join our outstanding team today!

*ICU/PCU Sign on bonus plan: With one year + current experience in critical care, a \$5,000 sign on bonus is paid with an additional \$5000 for 2nd year. With five years+ current experience in critical care a \$7,500 sign on bonus is paid with an additional \$7500 for 2nd year. Full time-0.9 FTE critical care position required. For part time duty, the bonus will be prorated to worked hours. Resource employees are not eligible for this sign on bonus.

Call: Brad Wiegel (308) 630-2605

© 2011 All Rights Reserved. Made Available by University Alliance® - The Nation's Leading Universities Online. SC: 19173421 | MID: 13185

One of "America's Best Colleges"

U.S. News & World Report

You realized your nursing dream. Now Realize Your POTENTIAL.

Earn Your BSN or MSN Online!

Your first day as an RN was filled with great excitement and even greater expectations. Renew that passion by graduating to the next level of nursing with an RN to BSN or MSN in Nursing Education or Leadership in Healthcare Systems from Jacksonville University! With our 100% online classroom, you'll save time and money, while earning the same degree as our campus-based students. Get started today, and be on your way to more leadership opportunities, less stress and better hours.

➔ Free Consultation!

Talk one-on-one with a specialist about our life-changing programs!
800-571-4934 | JacksonvilleU.com/Online

JACKSONVILLE
UNIVERSITY
SCHOOL OF NURSING

TRADITION. ACADEMIC EXCELLENCE. ONLINE CONVENIENCE.

Nebraska Board of Nursing

Meeting Schedule 2012

Meetings of the Nebraska Board of Nursing convene at 8:30 a.m.; however, the board immediately goes into closed session to review investigative reports. Members of the public may not be present during closed session. The board typically returns to open session after 11:30 a.m. The agendas for the meetings are posted on our Web site at <http://www.dhhs.ne.gov/crl/brdmtgs.htm> or you may obtain an agenda by phoning (402) 471-4376 or emailing Jennifer.vanepere@nebraska.gov.

Day/Date	Time	Meeting	Location
January			
Wednesday, January 11	2:00 – 5:00pm 12:00 – 5:00pm	<i>Practice Committee</i> <i>Education Committee</i>	Gold's Room 530 NSOB Room 1Y
Thursday, January 12	8:30 a.m.	Board meeting <i>(Discipline case review-most of meeting in closed session)</i>	Gold's Room 531
February			
Thursday, February 9	8:30 a.m.	Board meeting	Gold's Room 531
March			
Wednesday, March 7	2:00 – 5:00pm 12:00 – 5:00pm	<i>Practice Committee</i> <i>Education Committee</i>	Gold's Room 530 NSOB Room 1Y
Thursday, March 8	8:30 a.m.	Board meeting <i>(Discipline case review-most of meeting in closed session)</i>	Gold's Room 531
Monday, March 12 – Wednesday, March 14		NCSBN Midyear meeting	Chicago
April			
Thursday, April 12	8:30 a.m.	Board meeting	Gold's Room 531

President's Message

Crystal Higgins, RN MSN

As we begin the New Year, "change is in the air."

Health care reform and change; Nursing education and change; Nursing practice and change. Where do you fit in? As a consumer, provider of care, or nurse educator – begin to look at the way your role might be changing.

It seems that nurses cannot ever agree on **what** or **how** to change, whether it is nursing education or who should provide what care to patients. You will get a lot of opinions on what needs to change in nursing, but solutions are not as easy to come by.

In reviewing the change models, I am reminded of these simple steps: 1. Change needs to be planned; 2. Change needs to be prepared for, and 3.

Implementation of change needs to go forward according to some process.

It all sounds so simple at the start. Describe where you are now and where you want to be, and then develop a plan of how to get from here to there. What needs to change? Do we need to change the way we educate nurses? Do we need to change the way we plan and provide care for patients? Do we need to change how patients access health care?

Several authors describe change as "tinkering with nursing." Plan to "tinker" a lot before and during the process of implementing change. We have been changing nursing since Florence Nightengale.

Set realistic expectations for success. Our world, society, and our profession are in constant change. We need to be

realistic and identify what needs to be changed for the better, and not be so focused on what we cannot change.

I found these quotes which cover the process adequately. "Change is such hard work." (Billy Crystal). But the one I like the best is, "Change before you have to." (Jack Welch).

Be a part of the plan in "tinkering" with the nursing profession. Join your professional group or association in leading the change. Don't be that person who says "When did that change?"

Think about change and how you will work at it this year to take better care of your patients, your profession and yourself.

Crystal R. Higgins

DIVE

INTO YOUR DNP

Nervous to take the plunge? Don't Be!

The Doctor of Nursing Practice (DNP) program at Creighton University School of Nursing is specially designed so you can balance family, work and school. In 2008, Creighton established the first DNP program in Nebraska.

Creighton offers many different specialty tracks — in the DNP and the MSN programs. Available role options include:

- Nurse Practitioner
- Clinical Nurse Specialist
- Clinical Nurse Leader (MSN only)
- Clinical Systems Administration
- Advanced Public Health/Global Health Nurse

No GRE required.

New graduates are encouraged to apply.

Ranked in the top 100 graduate nursing programs in the nation by *U.S. News and World Report*.

To find out more, call (800) 544-5071 or email nursing@creighton.edu.

<http://nursing.creighton.edu>

Creighton

UNIVERSITY

School of Nursing

Recovery from Addiction is a Family Affair**

Addiction is a disease that can adversely affect the families, patients or clients, and others in relationship to those who are addicted. Here are some excerpts from the comments of the spouse of an addicted health care professional who had utilized the Nebraska Licensee Assistance Program (NE LAP) services.

My husband is a health care professional who was addicted to opiates. Once discovered, no longer could I believe a word he said. All of his tangled lies, his inconsistent behavior, rage, paranoia, fits of anger, lack of motivation, sadness, accidents,.... I knew safety precautions were necessary. Not only to protect our children and myself, but I felt a deep responsibility to the patients he was caring for. Something had to be done. It was crystal clear. I had an obligation to the patients that my husband was caring for.

This is where the NE LAP program came into our lives. My husband was told about the NE LAP program in a meeting which he then shared with me. We both agreed this was a good idea. His reasoning for going into the program was to protect his professional license before he was caught. For me, it was a way to protect the patients. My husband was never forced into the NE LAP program, he voluntarily signed up. I still remember that day sitting in the parking lot. He almost

backed out, his career was on the line. He had to get clean and the motivation of losing his license was everything to him.

Every morning my husband would call-in to listen for his number for drug testing. If his number was called, he would drive to get tested. For 12 months the LAP monitored his progress. For 12 months, my husband's professional license was on the line. He had to stay clean. The NE LAP program; Valley Hope 30 days in-patient care; close friends through Valley Hope; meetings; family; and rekindling his faith in God all played important roles in my husband's recovery.

*It's been 8 months without the NE LAP program. My husband says he is clean. I will always have doubts. The NE LAP program gave me some sense of sanity through this horrible ordeal.***

According to NCADD*, "alcoholism and drug addiction affects the whole family—young, teenage, or grownup children; wives or husbands; brothers or sisters; parents or other relatives and friends. One family member addicted to alcohol and drugs means the whole family suffers." NCADD also states, "People recovering from alcoholism and drug addiction, their families, and their children can and often do achieve optimum levels of health and functioning, but this achievement is best measured in

years rather than days, weeks, or months. In the process of recovery, families are strengthened through increased levels of genuine intimacy and families are better able to cope with life's challenges. Over time, the discipline of recovery can bring the family together to be the healthiest its ever been!"

The NE LAP encourages health care professionals with alcohol or drug problems to seek treatment and prevent these problems from hurting their families. For those health care professionals who are already in recovery, we encourage them to steadfastly ensure their continued recovery for themselves and their families. Together they can have a family that is "the healthiest its ever been!"

*National Council on Alcoholism and Drug Dependence (NCADD) (www.ncadd.org)

** Reprinted with permission

If you are a licensed health service professional wanting more information about alcohol/drug abuse or addiction treatment, please contact the NE LAP at (800) 851-2336 or (402) 8055 or visit our website at www.lapne.org. If you would like to schedule an educational presentation on alcohol/drug addiction and the health service professional, please ask for Judi Leibrock, NE LAP Coordinator.

Update on the Center for Regulatory Excellence Transition Grant

By Peggy L. Hawkins,
PhD, RN, CNE

The Center for Regulatory Excellence provided a two-year grant to study transition to practice of new RN and LPN graduates in rural and urban settings at acute and long-term care facilities in Nebraska. The project is nearing completion and should conclude in March of 2012.

The major research aim is to determine whether educational modules and preceptor development make a difference in new graduate transition to practice. During the control phase, new nursing graduates, preceptors of new graduates, and managers of new graduates completed surveys on several aspects of transition to nursing practice. Educational modules and preceptor programs were provided to 239 preceptors at 19 consented facilities. New graduates, their preceptors, and managers are currently completing the final surveys. In addition to the survey data, new graduates were shadowed throughout the state to observe the new nursing graduate work experience.

The Task Force made up of members from the following organizations will review results of the study in early 2013: Nebraska Board of Nursing, Licensed Practical Nursing Association of Nebraska, Nebraska Organization of Nurse Leaders, Nebraska Nurses Association, and the Nebraska Assembly of Nursing Deans and Directors. The Task Force role is to consider recommendations based on data from the project. Upon completion of the final report to the Center for Regulatory Excellence, study results will be available in Nebraska Nurse. Contact the Project Director, Peggy Hawkins, with any questions at Peggy.Hawkins@nebraska.gov or call 402-334-7136.

Warren Memorial Hospital
905 2nd Street
Friend, NE 68359
402-947-2541

Nursing Opportunities

Rural Nursing. Consider Warren Memorial Hospital.

Warren Memorial Hospital is a 14 bed Critical Access Hospital. Our nurses are highly valued and have the opportunity to care for patients in the Emergency Department, Medical Surgical unit, and Skilled Rehab.

Current openings:

RN- Full time, 12 hour night shift
RN- Part time, 12 hour day shift.

Please visit our website and apply online at:
www.warrenmemorialhospital.org

Tri-State
Nursing
1-800-727-1912
www.tristatenursing.com

Our clients include a variety of
facilities in IA, NE, SD, MN and ND.

*Check us out online to see all
Tri-State Nursing can do for you!*

Earn Extra Cash and Work When you Want!

We are now hiring for:

**RN's • LPN's
CMA's • CNA's**

Enjoy top weekly pay, direct deposit and flexible
schedules. Great benefits available. Take control
of your schedule and life with TriState Nursing.

**Apply online today at
www.TriStateNursing.com**

Be the best in a field that needs you.

- › PN
- › BSN
- › MSN
- › RN/LPN to BSN
- › RN to MSN
- › Post-MSN

Join us and be a part of the success.

ClarksonCollege.edu

**Clarkson
College**

Prepare to be the best.

172 NAC 5 -Regulations Governing Mandatory Reporting by Health Care Professionals, Facilities, Peer and Professional Organizations and Insurers

Summary of Mandatory Reporting Requirements

Must be reported in writing within 30 days of occurrence/action

Immune from criminal or civil liability (except self)

Must have first hand knowledge.

WHAT TO REPORT	WHO IS TO REPORT
1. Practice without License.	All Professionals
2. Gross Incompetence. 3. Pattern of Negligent Conduct. 4. Unprofessional Conduct. 5. Practice while Impaired by Alcohol/Drugs or Physical, Mental, or Emotional Disability. 6. Violations of Other Regulatory Provisions of the Profession.	All Professionals report Others of the SAME Profession*
7. Gross Incompetence. 8. Practice while Impaired by Alcohol/Drugs or Physical, Mental, or Emotional Disability.	All Professionals ---Self-Reporting
9. Loss of Voluntary Limitation of Privileges 10. Resignation of Staff 11. Loss of Employment 12. Licensure Denial 13. Loss of Membership in Professional Organization 14. Adverse Action pertaining to Professional Liability coverage. 15. Licensure Discipline/Settlement/Voluntary Surrender/Limitation in any State or Jurisdiction. 16. Conviction of Felony or Misdemeanor in this or any other State or Jurisdiction.	Due to Alleged Incompetence, Negligence, Unethical or Unprofessional Conduct, or Physical, Mental, or Chemical Impairment. All Professionals report Others of a DIFFERENT Profession*
17. Payments made due to Adverse Judgment, Settlement, or Award. 18. Adverse Action affecting privileges or memberships. *** See above	Health Facilities, Peer Review Organizations, and Professional Association
19. Violation of Regulatory Provisions Governing a given Profession.** 20. Payments made due to Adverse Judgement, Settlement, or Award. 21. Adverse Action affecting coverage.	Insurers
22. Convictions of Felony or Misdemeanor involving Use, Sale, Distribution,-Administration, or Dispensing controlled substances, Alcohol or Chemical Impairment, or Substance Abuse. 23. Judgments from claims of professional liability.	Clerk of County or District Court

* Exceptions to reporting are: 1) If you are a spouse of the practitioner, 2) If you are providing treatment which means information is-protected by a practitioner-patient relationship (unless a danger to the public), 3) When a chemically impaired professional enters the Licensee Assistance Program, 4) When serving as a committee member or witness for a peer review activity.

** Unless knowledge is based on confidential medical records.

Send Written Report To:
Credentialing Division
P O Box 94986
Lincoln, NE 68509-4986

NA-MA Information

Actions against nurse aides and medication aides will no longer be reported in the Nursing News. Current information regarding nurse aides and medication aides can be found by accessing the License Information

System at www.dhhs.ne.gov/lis/lisindex.htm Click on License Lookup and follow the directions. You may contact the Nurse Aide Registry by e-mail at nancy.stava@nebraska.gov or telephone at 402-471-0537 for

additional information. The Medication Aide Registry may be contacted by e-mail at shane.bailey@nebraska.gov or by telephone at 402-471-4364 for additional information.

Impact of the NCLEX-PN Passing Standard, Effective April 1, 2011

As of April 1, 2011, a new passing standard of -0.27 logits was implemented for the NCLEX-PN Examination. The new standard represents an increase of 0.10 logits from the previous passing standard of -0.37 logits. Per NCSBN policy, NCLEX passing standards are re-evaluated once every three years to

accommodate possible changes in entry-level nursing practices.

Preliminary impact data of the 2011 NCLEX-PN passing standard suggest that PN candidates are rising to the challenge of the higher passing standard. Among first-time U.S. candidates, the NCLEX-PN pass rate within three months of implementation of the new

passing standard is 82 percent. This represents a slight drop of 3 percent compared to the same time last year. Based on previous data, candidates generally recover from the pass rate drop within 18 months of the implementation of a higher passing standard and the pass rate returns to the level prior to the passing standard change.

A Health Care Professional's
Resource Guide

Alcohol and Drug Abuse and Addiction

The Health Care Professional's Resource Guide was developed by the Licensure Unit of the Nebraska Department of Health and Human Services, Division of Public Health and the Nebraska Licensee Assistance Program for the purpose of providing information about alcohol and drug abuse and addiction. The guide provides information on how to recognize the signs and symptoms of the disease, steps on how to intervene, recovery, relapse prevention and return-to-work considerations. If you would like a copy of the guide, contact Ruth Schuldt, RN Licensure Compliance Monitor at 402-471-0313 or at ruth.schuldt@nebraska.gov.

RN to BSN / BSN to MSN
Educator or Executive

**INCREASE
YOUR EARNING
POWER AND
EXPAND YOUR
OPPORTUNITIES.**

ADVANCED NURSING DEGREES AVAILABLE ONLINE.

Nebraska Methodist College gives busy nurses like you the opportunity to pursue an advanced degree online—on a schedule that's more convenient. With accreditation by the Higher Learning Commission and CCNE, our online programs ensure a real-world education from real-world experts who work in the field.

**NEBRASKA
METHODIST
COLLEGE**
JOSIE HARPER CAMPUS

Get started at methodistcollege.edu or call 402.354.7203

Scope of Practice

The Role of the LPN

Frequently the Board receives calls seeking clarification regarding the role and scope of practice of the LPN. It appears that both RNs and LPNs may forget that although the LPN works in home health or nursing homes during times when the RN is not in the facility, LPNs are not allowed to work independently. Here are some reminders for licensed nurses and agency administrators working with LPNs.

An LPN may not work independently without supervision in any setting. When reviewing §38-2211, the definition of “practice of nursing by a licensed practical nurse” states, (1) Practice of Nursing by a licensed practical nurse means the assumption of responsibilities and accountability for nursing practice in accordance with knowledge and skill acquired through an approved program of practical nursing. A Licensed Practical Nurse may function at the direction of a licensed practitioner or registered nurse.

In order to satisfy this requirement, the LPN must have a formal relationship established and maintained with an authorized supervisory person at all times while providing nursing services. Such a relationship is established through employment, and requires the supervisor to be available to go to the practice site if necessary.

A very helpful chart can be found in 172 NAC 99-003, Provisions of Nursing Care. These regulations include the minimum standards for nursing care responsibilities of licensed nurses within the framework of the nursing process. A brief summary of this chart indicates that an LPN:

- Contributes to the assessment of health status of individuals by collecting basic data consistent with the educational preparation of the LPN.
- Contributes to establishing nursing diagnoses which identifies patient needs.

- Participates in the plan of care for individuals.
- Provides care for individuals whose conditions are stable and predictable.
- Contributes to the evaluation of the response of individuals to nursing care through documentation and communication to appropriate members of the health care team, and contributing to modifications of care based on the evaluation.

An RN of an employing agency is responsible to verify the knowledge, skill, and competency of all nurses in the agency before assigning a nurse to a patient. Prior to the LPN accepting an assignment, an RN must have assessed the patient, verified that health care provider orders are in place and appropriate, determined the plan of care, and identified those skills needed by the assigned nurse. To match the patient with an LPN, the patient’s clinical condition must be determined to be “stable” by the RN. Also, the complexity of the required nursing activities and their potential threat to patient well-being must be considered. Once the match of patient need and nurse skill set is completed the assignment can be made.

After the appropriate assignment has been made, the LPN continues to work under supervision. In addition, an RN must be routinely available to evaluate the patient’s response to care provided, and to make needed modifications to the plan of care, or to discharge the patient from the service.

Top Pay and Immediate Reimbursement

- Hundreds of *new* contracts available each week
- Nationwide contracts available in addition to contracts right here at home
- RNs, LPNs, CNAs as well as all other specialties
- Full time travel contracts and part time per diem assignments available.

We are a Midwest Agency serving Nebraska for the past ten years!

For more information
 call **866-218-3285** email info@rvisions.org
 or visit www.RVisions.org

R Visions Medical Staffing

LPN Renewal Summary 2011

The 2011 LPN renewal period ended October 31. All LPN licenses that were not renewed prior to that date have expired. There were 6,571 LPNs that renewed their licenses.

Renewal notices were mailed the first part of August. However, many LPNs waited until the last minute to renew. The last week of October, there were still over 2,000 LPNs that had not renewed. This number of last minute renewals has increased from the 2009 renewal period. In 2009, our staff processed more than 1,400 renewal applications the last week of renewal. One reason we heard frequently for waiting until the last minute or not renewing in time was the renewal fee. The fee has not increased since the last renewal period. If a nurse starts now and saves approximately \$5 a month, in two years they will have the renewal fee.

Renewal notice postcards are mailed to LPNs at the address we currently have on file. Hundreds of these cards were returned for incorrect addresses. When a licensee fails to maintain a current address with the department, it results in delayed or non-delivery of the renewal notice, extra cost to the department for printing, paper, postage and a significant amount of staff time during an already busy time.

The LPNs who did not renew in time and whose licenses expired are required to reinstate their licenses. Since November 1, there have been 95 LPNs that have applied to reinstate

their licenses. They are also required to attest to the number of days practiced after October 31. Practice on an expired license results in the assessment of an administrative penalty of \$10 for each day practiced prior to reinstating the license. We continue to receive reinstatement applications from LPNs that did not renew their licenses prior to the expiration date.

In 2003, the first year we had online renewal for LPNs, only 21% used the online renewal. That increased in 2005 to 54%. The 2007 online renewal numbers were similar to those in 2005. In 2009 76% of LPNs renewed online.

This year we had 84% of the LPNs and 89% of the LPN-Cs renew their licenses online.

Please remember to make sure we have your current mailing address. The address we have for you in our licensing system is where all communication from the Department is sent including the Nursing News. You can call our office at (402) 471-4376 to change your address.

We Love Our Nurses!

Outstanding Benefits

Join our caring team today! We offer excellent pay, comprehensive benefits, YMCA membership, tuition assistance and a loan repayment program!

For more information, visit:

www.famc.org

Contact:
Bernita Mascher, Nurse Recruiter
(402) 941-7366
or BMascher@famc.org

At Fremont Area Medical Center (FAMC), the quality of our nursing staff is a source of pride. Our 202-bed healthcare facility, serving Dodge and the surrounding counties, provides nurses with the support, resources and technology to help them deliver outstanding patient care.

Seeking:

- Labor & Delivery
- Director of Post Surgical & Specialty Nursing

EEO

NCSBN Corner – The Nurse Licensure Compact

Recently, there have been an unusual number of calls regarding Nurse Licensure Compact (NLC) laws, and it seems that many nurses do not understand the Licensure Compact at all. In order to avoid possible fines and/or disciplinary action, information regarding the NLC is listed below. This information is also available on the National Council of State Boards of Nursing (NCSBN) website at www.ncsbn.com.

Background

..The Nurse Licensure Compact (NLC) allows a nurse (registered nurse [RN] and licensed practical/vocational nurse [LPN/VN]) to have one multistate license in the nurse's primary state of residency (the home state) and practice in other compact states (remote states), while subject to each state's practice laws and discipline.

..Lawful practice requires that a nurse be licensed or have the privilege to practice in the state where the patient is located at the time care is directed or service is rendered. This pertains to practice by physical or electronic means.

..Nurses holding a multistate license are allowed to practice across state lines, except when practice is limited to the home state

due to a restriction on the license or some level of disciplinary action.

..Advanced practice registered nurses (APRNs) are not included in this compact. APRNs must apply for licensure in each state in which they practice unless exempted when employed in a federal facility.

..To view a map of compact states, visit www.ncsbn.org/nlc.

Employer Verification of a Nurse's Licensure Status

..Employers need to verify the licensure status of all nurses seeking employment. Many state boards of nursing (BONs) are paperless and no longer issue a wallet-size license card. NCSBN's online verification system, Nursys, provides licensure data obtained directly from the licensure systems of BONs through frequent database updates.

..It is important to verify licenses online with Nursys or with the state BON where the nurse is licensed.

..All NLC states provide licensure data to Nursys. Many, but not all non-NLC states provide licensure data to Nursys. To view a map of Nursys licensure-participating BONs, visit <https://www.nursys.com/NLV/LicenseVerificationJurisdictions.aspx>.

..For those states that submit licensure data to Nursys, employers can verify a nurse's license and receive a Licensure Quick Confirm report at no cost by visiting www.nursys.com. The report will contain the nurse's name, jurisdiction, license type, license number, compact status (multistate/ single state), license status, expiration date, discipline against license and discipline against privilege to practice.

..For those states that do not submit licensure data to Nursys, employers can verify a nurse's license via a BON's website, however, they will not have access to the licensee's licensure, discipline or privilege to practice status in other states.

..To verify temporary licenses, employers must contact the BON that issued the temporary license.

Definitions

..**Compact:** An interstate agreement between two or more states established for the purpose of remedying a particular problem of multistate concern (*Black's Law Dictionary*).

..**Party or Compact State:** Any state that has adopted the NLC.

..**Home State:** The party state that serves as the nurse's primary state of residence.

..**Primary State of Residence:** The state in which a nurse declares a principal residence for legal purposes. Sources used to verify a nurse's primary residence may include driver's license, federal income tax return, Military Form #2058 or voter registration.

..**Remote State:** A party state other than the home state where the patient is located at

Free Subscription to StuNurse magazine!

Do you know someone who is a student nurse, or someone considering a nursing career? Then let them know about the StuNurse magazine. A subscription to the StuNurse digital magazine is **FREE** and can be reserved by visiting www.StuNurse.com and clicking on the Subscribe button at the upper right corner.

Educators... let your students know they can subscribe free of charge!

the time nursing care is provided or in the case of nursing practice not involving a patient, a party state where the recipient of nursing practice is located.

..**Nursys**: A database with a free public access website (www.nursys.com) that contains the licensure and disciplinary information of all licensed RNs and LPN/VNs, as contributed by party states.

Licensure and Privileges

..A nurse licensed in a compact state must meet the licensure requirements in the primary state of residence (home state). When practicing on a privilege in a remote state, the nurse is accountable for complying with the nurse practice act of that state.

..Compact states may issue a multistate or a single state license. Employers should verify licensure status online.

..A nurse with an active multistate license in good standing has the privilege to practice in any of the remote states.

..The NLC laws allow for the nurse to **hold only one active** multistate license in his or her primary state of residence. Employers should not require the nurse who holds an active multistate license to apply for licensure in a remote state when the nurse has lawfully declared a primary state of residence based on where he or she pays federal income tax, votes and holds a drivers license.

..A nurse who holds a license issued by a state that is not a member of the NLC has a single-state license that is only valid in that state.

..While under some levels of disciplinary action, multistate privileges may be removed and the nurse's practice may be restricted to the home state.

Requirements When A Nurse Moves

..When a nurse declares a different compact state as his or her primary state of residence, the nurse must apply for licensure by endorsement in the new state of residency.

..When a nurse changes primary state of residency by moving from one compact state to another, the nurse can practice on the former license for up to 30 days. The 30-day period begins on the nurse's first day of employment. If the licensee begins employment before changing the primary state of residency, the 30 days begins upon the date that the licensee establishes a new primary state of residency. Obtaining a drivers license in the new state, for example, would signify the establishment of a new primary state of residency. The nurse is required to apply for licensure

by endorsement and complete a declaration of primary state of residency in the new home state, whereby a new multistate license is issued and the former license is made inactive.

..Licensure renewal cycles vary state to state. Nurses are required to promptly declare a new state of residency when they obtain a new drivers license, change where federal taxes are paid or register to vote and must not wait for their license to lapse or expire in the prior home state.

Complaints

To report a nurse practice violation, contact the BON where the nurse is practicing or report the information to the BON in the home state of licensure.

Great People. Great Benefits. Great Pay.

GREAT NURSING OPPORTUNITIES

Relocation Assistance is Available!

Wyoming Medical Center has openings for Registered Nurses in the following departments:

**Birthplace • Graduate Nurse Residency
Cardiac Rehab • Medical
Progressive Care Unit • Neuro • PACU**

Contact: Sammie Stephens, RN - Nurse Recruiter
307.577.2669 • sstephens@wyomingmedicalcenter.org
1233 E. 2nd St., Casper, WY 82601

Equal Opportunity Employer

Visit us online to apply: www.wyomingmedicalcenter.org

Licensure Actions

The following is a list of licensure actions taken between August 1, 2011 and October 30, 2011

Additional information regarding the actions identified below is available on our website at www.nebraska.gov/LISSearch/search.cgi. To view a copy of the disciplinary/non-disciplinary action click on "View Scanned Documents" once in the License Details Section of the search.

The information may also be requested by e-mail at jennifer.vanepere@nebraska.gov.

Licensee	Date of Action	Action	Violation
Jeannie Linder RN 51089	8/9/11	Suspension	Violation of current license probationary conditions Unprofessional Conduct-Falsification or misrepresentation of material facts in attempting to procure nursing employment
Jay Baker RN 68592	8/11/11	Revocation	Dishonorable Conduct Violation of the Uniform Controlled Substances Act Unprofessional Conduct-Personal use of Dilaudid belonging to nursing employer
Sara Lussier, aka Hughes RN 59178	8/11/11	Censure	Conviction of a felony which has a rational connection with the fitness or capacity of the licensee to practice the profession
Angie Roby RN 53240	8/11/11	Censure \$500 civil penalty	Unprofessional Conduct-Departure from or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession
Sara Kumm LPN 21819	8/11/11	Censure	Unprofessional Conduct-Failure to conform to the standards of acceptable and prevailing practice or ethics of the profession
Kathleen Roof LPN 19664	8/11/11	Censure \$500 civil penalty	Violation of terms of probation
Sheila Carroll LPN 16603	8/11/11	Censure	Unprofessional Conduct-Failure to conform to standards of acceptable and prevailing practice of the profession Failure to report nursing employment termination in accordance with state mandatory reporting law
Bernadette Smith RN 55186	8/25/11	Censure Suspension	Unprofessional Conduct-Failure to conform to the standards of acceptable and prevailing practice of the profession
Larry Troshynski RN 49830 APRN-CRNA 100724	8/25/11	Suspension	Unprofessional Conduct-Committing any act which endangers patient safety or welfare Failure to report nursing employment termination in accordance with state mandatory reporting law Disciplinary action in another state
Chantell Dunn LPN 21511	8/25/11	Probation	Alcohol Abuse Failure to comply with treatment program recommendations
Debra Ward LPN 14560	8/25/11	Censure \$500 civil penalty	Misrepresentation of material facts in procuring or attempting to procure a license Dishonorable Conduct Conviction of a misdemeanor which has a rational connection with fitness to practice the profession Failure to report misdemeanor conviction in accordance with the state mandatory reporting law
Rosemarie Buhlmann LPN 19353 LPN-C 1132	8/25/11	Suspension	Unprofessional Conduct-Failure to conform to standards of acceptable and prevailing practice of the profession
Paul Adekunle LPN 19767	9/1/11	Suspension	Alcohol Dependence Unprofessional Conduct-Practice of the profession while ability to practice was impaired by alcohol Failure to comply with aftercare treatment recommendations
Amber Hansen LPN 23389	9/1/11	Initial license issued on probation	Alcohol dependence Misdemeanor convictions which have a rational connection with fitness to practice the profession
Christina Payne LPN 17373	9/1/11	Non-disciplinary Assurance of Compliance	Failure to report loss of nursing employment in accordance with the state mandatory reporting law

Licensee	Date of Action	Action	Violation
Christine Kaczmarczyk RN 49398	9/1/11	Reinstatement on Probation	Previous disciplinary action
Jill McGinley RN 38015	9/11/11	Non-disciplinary Assurance of Compliance	Practice beyond authorized scope
Eleanor Liekhus RN 56300	9/11/11	Non-disciplinary Assurance of Compliance	Unprofessional Conduct-Failure to exercise technical competence based upon the level of nursing for which licensed
Abele Gbeteglo LPN 21796	9/11/11	Non-disciplinary Assurance of Compliance	Unprofessional Conduct-Failure to maintain an accurate patient record
Mickie Clark LPN 4350	9/16/11	Non-disciplinary Assurance of Compliance	Practice of the profession beyond authorized scope
Frances West LPN 18381	9/17/11	Non-disciplinary Assurance of Compliance	Unprofessional Conduct-Failure to maintain an accurate patient record
Kelly Allison 51384	9/22/11	Suspension	Violation of license probation conditions
Nancy Childe-Blackman RN 66688	9/22/11	Censure	Unprofessional Conduct-Departure from or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession
Deborah Chunn RN 34160	9/22/11	Censure	Unprofessional Conduct-Departure or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession
Lori Dilocker RN 41935	9/22/11	Suspension	Unprofessional Conduct-Failure to conform to standards of acceptable and prevailing practice of the profession
Carla Garrelts RN 66217	9/22/11	Censure Limitation	Unprofessional Conduct-Departure from or failure to conform to the standards of acceptable and prevailing practice of the profession
Katina Hafi RN 54103	9/22/11	Censure	Misrepresentation of material facts in procuring a license
Kristen Palser RN 50503	09/22/11	Reinstatement on Probation	Previous disciplinary action
Shon Peterson RN 59281	9/22/11	Censure Civil Penalty	Violation of probationary conditions
Pamela Curtis LPN 11388	9/22/11	Censure	Violation of an Order issued by the Department
Gloria Hensley LPN 16869 LPN-C 1192	9/22/11	Probation	Unprofessional Conduct-Departure from or failure to conform to the standards of acceptable and prevailing practice of the profession
Tracy Knorr LPN 14515	9/22/11	Suspension	Departure from or failure to conform to the standards of acceptable and prevailing practice or ethics of the profession
Delores Shaffer LPN 5280	9/22/11	Censure	Practice beyond authorized scope
Nicole Smith LPN 20109	9/22/11	Revocation	Failure to pay an administrative penalty for practicing without a valid license
Nancy Esch RN 60825	9/28/11	Suspension	Opioid dependence Dishonorable Conduct-Diversion of Controlled Substances Violation of the Uniform Controlled Substances Act
Lena Bullington RN 63172	10/5/11	Suspension	Abuse of, dependence on, or active addiction to alcohol, Practice of the profession while the ability to practice is impaired by alcohol. Unprofessional Conduct-Departure from or failure to conform to the standards of acceptable and prevailing practice of the profession
Wendy Liston RN 62498	10/9/11	Non-disciplinary Assurance of Compliance	Unprofessional Conduct-Failure to follow policies and procedures implemented in the practice situation to safeguard patient care
Angela Burns RN 63280	10/12/11	Suspension Probation	Dishonorable Conduct-Abuse of or dependence on any controlled substance Unprofessional Conduct Violation of the Uniform Controlled Substances Act-Theft of controlled substances from place of nursing employment
Debra Gentleman RN 34634	10/12/11	Suspension	Dishonorable Conduct Opioid Dependence Violation of the Uniform Controlled Substances Act
Kerri Paasch RN 66788	10/12/11	Censure	Unprofessional Conduct-Departure from or failure to conform to the standards of acceptable and prevailing practice of the profession

Licensee	Date of Action	Action	Violation
Jessica Emery LPN 18666	10/12/11	Probation	Abuse of, dependence on, or active addiction to alcohol . . . Conviction of a misdemeanor which has a rational connection with fitness to practice
Robin Gannon LPN 16392	10/12/11	Probation	Conviction of a misdemeanor which has a rational connection with fitness to practice the profession Diagnosis of Alcohol Dependence Failure to report misdemeanor convictions in accordance with state mandatory reporting law
Mary Fowler LPN 20143	10/21/11	Non-disciplinary Assurance of Compliance	Unprofessional Conduct-Failure to utilize appropriate judgment in administering safe nursing practice based upon level of nursing for which licensed
Henrietta Stemley LPN 16907	10/24/11	Non-disciplinary Assurance of Compliance	Failure to report nursing employment termination in accordance with state mandatory reporting law
Roxie Alred RN 34151	10/27/11	Censure	Unprofessional Conduct-Failure to conform to the standards of acceptable and prevailing practice of the profession
John LaPesh LPN 22662	10/27/11	Censure	Unprofessional Conduct-Failure to conform to the standards of acceptable and prevailing practice of the profession
Dawn Mason LPN 21815	10/27/11	Censure Civil Penalty	Unprofessional Conduct-Failure to safeguard patient's dignity and right to privacy

Bring JOY to your Work!

**Joy Medical Group
is recruiting
RNs, LPNs and CNAs**

Our relationships with the region's best healthcare providers enable us to find just the right fit for you.

- ICU/CCU
- ER
- Med/Surg
- Correctional
- Psych
- Rehab
- LTC
- Clinic

Outstanding Benefits and Compensation
Flexible Work Assignments
Contract – Per Diem – Direct Hire – Travel Nursing

Call (888) 564-7823 or apply online at
www.JoyMedicalGroup.com

**Ask about
our Hiring
Bonus**

**Nursing
Excellence in
Wyoming**

Sign-on Bonus and Relocation Assistance

- ER RNs
- OB Director
- ICU Registered Nurses
- Med/Surg Registered Nurses

Riverton Memorial Hospital is committed to nursing excellence. Join our team and make a difference in an environment where you will be appreciated. We provide medical, dental, vision, Life, AD&D, STD, LTD, EAP, 401(k), PTO, EIB, and competitive wages. EEO

Call 307-857-3465 or
email Tracy.Spence1@LPNT.net
Visit www.Riverton-Hospital.com

Join Our Growing Nursing Team

Creighton University Medical Center is looking for experienced nursing staff to join our team. As an academic medical center, teaching tomorrow's health care professionals, we care for some of the regions sickest patients, smallest babies and most complex injuries and illnesses. A minimum of 6 months of experience is required with loan repayment available up to \$400 a month.

Creighton
UNIVERSITY
Medical Center

To join the caring nursing staff at CUMC,
APPLY ONLINE at www.CreightonHospital.com

Reach Recruit Retain

Mailed to every nurse
in Nebraska – over 29,000.

The Nebraska Board of Nursing JOURNAL

to reserve advertising space
contact **Victor Horne**
vhorne@pcipublishing.com

1-800-561-4686 ext.114

Our nursing journals are mailed directly to over 1.5 million nurses, healthcare professionals and educators nationwide.

- | | |
|-----------------------------|---------------------|
| Arizona | North Carolina |
| Arkansas | North Dakota |
| The District
of Columbia | Ohio |
| Indiana | Oregon |
| Kentucky | South Carolina |
| Mississippi | South Dakota |
| Montana | StuNurse/Nationwide |
| Nebraska | Tennessee |
| Nevada | Washington |
| New Mexico | West Virginia |
| | Wyoming |

ThinkNurse.com

Help Your Patients Quit Using Tobacco

AVAILABLE NOW

Tobacco Cessation Webinar and 1.5 FREE contact hours

Provided by the Tobacco Free Nebraska and Every Woman Matters Programs

1.5 FREE contact hours still available for each webinar below:

Mammograms Save Lives Breast Health Webinar
Provided by Every Woman Matters Program

Swap Salt for Spice Webinar
Provided by Every Woman Matters Program

Colon Cancer Screening Webinar
Provided by NE Colon Cancer Screening Program

Webinars and further information available at:
www.dhhs.ne.gov/EWMProviderEducation

This continuing nursing education activity was approved by the Washington State Nurses Association, an accredited approver of the American Nurses Credentialing Center's Commission on Accreditation.

Questions? Call Jane Green, RN at 1-800-532-2227

For More Information... Visit our website at: <http://www.hhs.state.ne.us/crl/nursing/nursingindex.htm>

If you do not have access to the Internet, please contact the Licensure Unit for information or questions concerning:

Nursing and Nursing Support

General Issues

Karen Bowen, MN, RN
(402) 471-6443
karen.bowen@nebraska.gov

Advanced Practice Nursing

(APRN-NP, APRN-CRNA, APRN-CNM, APRN-CNS)

Initial Licensure

Licensure by Endorsement

Reinstatement of Licensure

License Renewal/Audit Questions

Jennifer VanEperen
(402) 471-2666
jennifer.vanepere@nebraska.gov

Nursing Practice Issues

Karen Bowen, RN, MS
(402) 471-6443
karen.bowen@nebraska.gov

Registered Nurse

Licensure Based on Examination (NCLEX®)

Licensure Based on Endorsement

Renewal/Audit Questions

Karen McGann
(402) 471-4375
karen.mcgann@nebraska.gov

Licensed Practical Nurse

Licensure Based on Examination (NCLEX®)

Licensure Based on Endorsement

Renewal/Audit Questions

Mary Ann Moore
(402) 471-4925
maryann.moore@nebraska.gov

Licensed Practical Nurse Certified

Certification by Examination

Certification Renewal/Audit Questions

Mary Ann Moore
(402) 471-4925
maryann.moore@nebraska.gov

Nursing

Foreign Educated Nurses

Sheila Exstrom, RN, Ph.D.
(402) 471-4917
sheila.exstrom@nebraska.gov

Nursing Statutes

Rules and Regulations

Karen Bower, RN
(402) 471-6443
karen.bower@nebraska.gov

Scope of Practice and Practice Standards

Karen Bowen, MN, RN
(402) 471-6443
karen.bowen@nebraska.gov

Education Issues, Curriculum Revisions and Nursing Program Surveys

Sheila Exstrom, RN, Ph.D.
(402) 471-4917
sheila.exstrom@nebraska.gov

Refresher Course/Designing Own Review

Course of Study

Sheila Exstrom, RN, Ph.D.
(402) 471-4917
sheila.exstrom@nebraska.gov

Name and/or Address Change

(Please provide your name and Social Security number)

Jennifer VanEperen
(402) 471-2666
jennifer.vanepere@nebraska.gov

Nursing Student Loan Program

Shirley Nave
(402) 471-0136

Probation Compliance Monitoring

Ruth Schuldt, RN, B.S.
(402) 471-0313
ruth.schuldt@nebraska.gov

Complaint Filing

Investigations Division
(402) 471-0175

Medication Aide

Medication Aide Role and Practice Standards

Marletta Stark, RN, BSN, Program Manager
(402) 471-4969
marletta.stark@nebraska.gov

Name and/or Address Change

(Please provide your name and Social Security number)

Teresa Luse
(402) 471-4376
teresa.luse@nebraska.gov

Medication Aide Renewals and Applications

Teresa Luse
(402) 471-4910
teresa.luse@nebraska.gov

Medication Aide Registry

Shane Bailey
(402) 471-4364
shane.bailey@nebraska.gov

Nurse Aide

Nurse Aide and Paid Dining Assistant Role and Practice Standards

Marletta Stark, RN, BSN
(402) 471-4969
marletta.stark@nebraska.gov

Nurse Aide and Paid Dining Assistant Registry

Nancy Stava
(402) 471-0537
nancy.stava@nebraska.gov

Name and/or Address Change

(Please provide your name and Social Security number)

Nancy Stava
(402) 471-0537
nancy.stava@nebraska.gov

Questions Related to: Interstate Endorsements, Nursing Students, Military Training, Foreign Trained Nurses

Wanda Vodehnal
(402) 471-4971
wanda.vodehnal@nebraska.gov

General

Mailing Labels

Available online at:
<http://www.nebraska.gov/crl/orders.htm>

Information on Disciplinary Actions

Diane Pearson
(402) 471-4923
Diane.Pearson@nebraska.gov

1991 Twenty Years Ago in Nursing News

- The board actions included:
 - Approved for public hearing Chapter 99 Regulations Defining Appropriate Delegation to Licensed Practical Nurses
 - Issued an advisory opinion on Delegation within the Dialysis Unit
 - Approved for public hearing proposed Regulations for Certification and Temporary Certification of Nurse Practitioner, Nurse Practitioners Anesthetists, and Nurse Midwives
- Guidelines for determining scope of practice and a decision-making model for determining scope of practice were highlighted in an article
- The Annual Delegate Assembly of the National Council of State Boards of Nursing was held July 29 – August 2, 1991. Highlights included:
 - Approved Computer Adaptive Testing (CAT) as the examination method for all National Council Licensure Examinations
 - Authorized the Board of Directors to negotiate an extension of the contract with CTB Macmillan/McGraw-Hill for paper and pencil administration, if necessary during the transition to CAT
 - Adopted Conceptual Framework on Continued Competence
- The NCLEX-PN was administered April 16, 1991
 - There were 144 first time candidates
 - Nebraska pass rate was 94.4%
 - National pass rate was 85.8%
- Total numbers of licensed nurses:
 - 16,362 Registered Nurses (currently 24,975)
 - 6,870 Licensed Practical Nurses (currently 6,648)
 - 32 Certified Nurse Practitioners (currently 1,021)
 - 255 Certified Registered Nurse Anesthetists (currently 497)

School of Nursing

Interested in Returning to School for a Graduate Degree in Nursing?

The School of Nursing at UNLV offers a

PhD in Nursing

with focus on Urban Sustainability: Health

Analyze!

Use your clinical expertise to help shape our nation's health! Analyze how urban neighborhoods, environmental structures, schools, workplace safety, and the quality of our food, water, land, and air influence health over the life span.

Innovate!

This innovative online program has full or part time options. Our faculty members are dedicated to providing you with individual attention and guidance throughout the web-based educational experience.

Collaborate!

In our program, you will work collaboratively with our faculty to determine how you can use your clinical expertise to research the social, physical, and environmental factors that determine health and why a disproportionate burden of disease is borne by some more than others.

Also available:

- ✓ PhD in Nursing - Nurse Educator Scholar Option
- ✓ Doctorate in Nursing Practice (DNP)
- ✓ MSN FNP or Nurse Educator

Please contact: Michele Clark for PhD in Nursing Programs (Michele.Clark@unlv.edu)
Tish Smyer for MSN and DNP Programs (Tish.Smyer@unlv.edu)

Visit our website at - <http://nursing/unlv.edu>
or call our Graduate Program Office at (702) 895-3360

UNLV

Registry Action on Nurse Aides & Medication Aides

Actions against nurse aides and medication aides will no longer be reported in the Nursing News. Current information regarding nurse aides and medication aides can be found by accessing the License Information System at dhhs.NE.gov/publichealth/Pages/lis_lisindex.aspx. Click on License Search and follow the directions. You may contact the Nurse Aide Registry by e-mail at nancy.stava@nebraska.gov or telephone at 402-471-0537. The Medication Aide Registry may be contacted by e-mail at teresa.luse@nebraska.gov or by telephone at 402-471-4364 for additional information.

BryanLGH College of Health Sciences

Take the next step in your career

Our RN to BSN Completion Option offers you many advantages:

- New hybrid format increases flexibility for the working nurse.
- Weekend classes on campus three times per semester.
- Credit for prior learning experience.
- High quality faculty and facilities.

As an RN, you receive 36 hours toward the required 64 nursing credit hours, plus the opportunity to use your clinical experience in the workplace toward the remaining 28 nursing hours.

BryanLGH

COLLEGE of HEALTH SCIENCES

5035 Everett Street • Lincoln, Nebraska 68506-1398

481-8697 or 1-800-742-7844, ext. 18697

www.bryanlghcollege.edu

Nursing Networking

The "NEW" Classifieds (1.5" wide x 1" high)

Reach every nurse in Nebraska for as little as \$225.

Contact Victor Horne

vhome@pcipublishing.com • 1-800-561-4686 ext. 114

#1 Team in Nebraska for Cardiac and Vascular Care

WE KNOW QUALITY CARE BY HEART

Join us!

nebraskaheart.com

DEMARS • GORDON • OLSON
ZALEWSKI • WYNNER • TOLLEFSEN

Lincoln, NE • (402) 438-2500

**Nancy R. Wynner,
Attorney at Law**

Expertise in administrative license matters including:

- Defense Against Disciplinary Action

- License Reinstatement

nwynner@demarsgordon.com

www.demarsgordon.com

Explore a Career in Correctional Nursing!

We offer RNs and LPNs...

- Compensation based on experience
- Excellent benefits package
 - Vacation, Sick, Holiday Leave
 - Health, Dental, Vision Insurance
 - Tuition Assistance
 - Retirement Plan and more!

For additional information call 402.479.5632

www.corrections.nebraska.gov

For ADA Accommodations call 402.432.5182. EOE/Vet

Thrive in Alaska!

- New Hospital Opening 2012 -

RN and LPN Opportunities in natural Northwest Alaska!

NORTON SOUND HEALTH CORPORATION

Rhonda Schneider, HR

(877) 538-3142 or rmschneider@nshcorp.org

Visit www.nortonsoundhealth.org

*Supporting family
after the death of a child*

Compassionate Friends

Omaha Chapter

Offering support, friendship
and understanding

Visit www.tcfomaha.org
402-571-4011

StuNurse.com

education/employment

**Seventh
Annual**

Nursing Continuing Education **Cruise**

April 22-29, 2012

**Cruise your way to
Nursing CE Credits
on the Caribbean Sea aboard
Carnival's Conquest!**

Carnival.
The Fun Ships.®

Day	Port	Arrive	Depart
Sunday, April 22, 2012	New Orleans, Louisiana	--	04:00 PM
Monday, April 23, 2012	Fun Day At Sea	--	--
Tuesday, April 24, 2012	Fun Day At Sea	--	--
Wednesday, April 25, 2012	Montego Bay, Jamaica	09:00 AM	06:00 PM
Thursday, April 26, 2012	Georgetown, Grand Cayman	07:00 AM	04:00 PM
Friday, April 27, 2012	Cozumel, Mexico	10:00 AM	05:00 PM
Saturday, April 28, 2012	Fun Day At Sea	--	--
Sunday, April 29, 2012	New Orleans, Louisiana	08:00 AM	--

Who says Continuing Education can't be fun?

Join ThinkNurse and Poe Travel for our 7th Annual CE Cruise. Cruise the Caribbean on Carnival's Conquest while you earn your annual CE credits and write the trip off on your taxes! Prices for this cruise and conference are based on double occupancy (bring your spouse, significant other, or friend) and start at only \$855 per person (not including airfare to New Orleans) A \$250 non-refundable per-person deposit is required to secure your reservations. Please ask about our Cruise LayAway Plan!

There's no better way to conquer the High Seas than with the ship Carnival Conquest! Beautiful destination spots, award-winning stage shows, swanky clubs and lounges plus Spa Carnival, a friendly casino, delicious dining options and the Carnival Seaside Theatre. Make your reservations today!

For more information about the cruise and the curriculum, please log on to our Web site at ThinkNurse.com or call Teresa Grace at Poe Travel Toll-free at 800.727.1960.

POE TRAVEL

Together

We Make Nebraska Hearts Beat Stronger

Saint Elizabeth Regional Medical Center
Lincoln

St Mary's Community Hospital
Nebraska City

Nebraska Heart Hospital
Lincoln

Saint Francis Medical Center
Grand Island

Good Samaritan Hospital
Kearney

“We are excited to add Nebraska Heart’s expertise to the services available through Catholic Health Initiatives in Nebraska.”

– Bob Lanik,

CEO, Catholic Health Initiatives in Nebraska

What happens when Nebraska Heart—the state’s premier cardiology group and heart hospital, ranked number 1 in Overall Cardiac Care, Cardiac Services, Cardiac Surgery, Vascular Surgery and Coronary Interventional Procedures—joins Catholic Health Initiatives? Patient care is taken to the next level as Catholic Health Initiatives gains a new partner.

Together we are stronger...
now THAT should put your heart at ease.

**Nebraska Heart Institute
& HEART HOSPITAL**

we know quality care by heart :: neheart.com

CATHOLIC HEALTH
INITIATIVES®

2011 RANKINGS

HEALTHGRADES