

Focus on... Nurses Week

All-Pro Nursing Team Award winner:

Boston Children's Hospital Cardiac Acute Care Unit Nursing Leadership Team

In celebration of nurses' voices

In honor of National Nurses Week 2019 (May 6 to 12), this special section of *American Nurse Today* celebrates the winners of the annual All-Pro Nursing Team Awards.

We invited teams from around the country to tell us why they're an all-pro nursing team. They shared insights about their communication techniques, cultures of professionalism, and decision-making strategies. They also shared stories from 2018 that demonstrate their unique team contributions to a significant healthcare outcome. Some of the stories are about a specific patient situation and others focus on quality improvement and innovation.

This year's judges, which included nurses and *American Nurse Today* editorial staff, reviewed 48 entries. Each entry told a compelling story of teamwork and patient care, making the final decision difficult. In the end, the judges declared the Boston Children's Hospital Cardiac Acute Care Unit Nursing Leadership Team the 2019 winner. You can read their story, and those of the three runners-up and 12 honorable mention teams, in the following pages.

American Nurse Today celebrates the dedication, commitment, patient advocacy, and clinical expertise of all nurses.

Nurses don't just make a difference, they are the difference.

Congratulations to the following teams
for being recognized by ANA Journal's
All-Pro Nursing Contest!

Winner-Boston Children's Hospital CACU (8East)
Nursing Leadership Team

Honorable Mention-Boston Children's Hospital
Surgical Programs Mentoring Team

Honorable Mention-Boston Children's Hospital
Perioperative Teams at Waltham and Lexington

Leadership with heart

Boston Children's Hospital Cardiac Acute Care Unit Nursing Leadership Team

This winning team's motto is "The only thing consistent on our unit is change." That motto has come in handy as patient acuity and complexity increase. The Boston Children's Hospital Cardiac Acute Care Unit (CACU) Nursing Leadership Team faces change head on with a flexible yet evidence-based approach. The team includes the nursing director, clinical coordinators, nurse educators, clinical nurse specialists (CNSs), clinical research coordinator, infection control nurse, and a senior administrative associated. Together, they quickly and systematically evaluate new therapies and innovations for safety concerns and patient benefits and then initiate action plans.

In addition to organization-wide communication training, the CACU team offers interdisciplinary faculty development courses and staff workshops. And all new nurse hires receive crisis resource management training to familiarize them with the principles of role clarity, standardized communication, resource use, personal support, global assessment, and error prevention during a crisis. The team's culture of professionalism is built on a philosophy of authentic leadership—self-awareness, ethical and moral behavior, and quality leader-follower relationships.

The following story, as told by the winning team, exemplifies their focus on professionalism, teamwork, and communication.

"In the fall of 2018, the CACU staff was tasked with providing care for three patients who had recently been implanted with Berlin heart ventricular assist devices. Although the device is not foreign to our staff, it's not frequently seen and requires a great deal of re-education to maintain provider proficiency. A single patient with a Berlin heart will typically consume hours of support from the bedside nursing staff, the resource nurses, the charge nurse, the nurse educators, and the CNSs. In addition to needing a high level of clinical expertise, these patients and their families may be emotionally

and physically fragile, warranting additional time and support from periphery staff such as child life specialists, physical and occupational therapists, and neurodevelopmental specialists. Multiply these measures by a factor of three, and the task of re-educating, training, and supporting staff became daunting.

"Our leadership nurses demonstrated great adaptability and resolve in their approach to caring for these patients. Throughout the patients' 2-month stay, we re-oriented staff members who had previously cared for patients with Berlin hearts, provided first-time training for nurses with no experience with Berlin hearts, and worked collaboratively within the interdisciplinary care team to ensure that adequate support was available for all providers caring for this fragile trio. After an initial education blitz by our CNSs and nurse educators, nurse-led rounds were used to provide hands-on education and training. After reviewing the foundational concepts and protocols required to care for a patient implanted with a Berlin heart, additional education was provided at the bedside of one of the three patients. Here, nurses had the opportunity to engage in hands-on training and exposure to the equipment, practicing assessment skills and developing real-time awareness of the device in parallel with the clinical presentation of the patient. During off-shifts, leadership nurses helped to orient newer staff members to expand our pool of eligible clinicians to care for these patients.

"Within 2 weeks, the CACU nursing staff had effectively embraced the challenge of providing a high level of care to an unprecedented number of patients with Berlin hearts. Our leadership nursing team developed patient-specific care teams for each of the patients and delivered family-centered care in a coordinated effort that truly exemplifies our cohesiveness.

"At the end of their 2-month stay on the CACU, all of the patients had successfully undergone heart transplants and were safely discharged to home."

Respectful communication is key

Nemours Alfred I. duPont Hospital for Children Pediatric Critical Transport Team

The Nemours Alfred I. duPont Hospital for Children Pediatric Critical Transport Team is unique among transport crews. It's an interdisciplinary group of professionals that includes nurses, respiratory therapists, emergency medical technicians, and communication specialists. They collaborate with internal and external partners to deliver care in remote locations while in motion on the ground or in the air.

Team members maintain multiple certificates and licenses in four states through regular training, including quarterly full-scale simulations, mandatory skills days, monthly competency training, and lectures. With that training in place, they're able to make on-the-spot decisions within their scope of practice. For example, the team was dispatched for an infant with bronchiolitis in respiratory distress who required oxygen and noninvasive ventilatory support. Upon arrival to the referring facility, the patient's condition progressed to respiratory failure. The team organized telecommunication with medical command and the referring facility physicians to review the patient assessment and discuss definitive airway

and ventilatory management. The team supported the referring medical and nursing team airway interventions but attempts at securing the airway were unsuccessful. With respect, effective communication, and healthy conflict resolution strategies, the team negotiated alterations in care approach and management. The team's lead RN was able to secure an airway and implement effective ventilation strategies that improved the patient's status at the bedside. The patient made a full recovery.

Winning and serving

Birmingham VA Medical Center, Guntersville Community-Based Outpatient Clinic

To paraphrase President Abraham Lincoln, the U.S. Department of Veterans Affairs (VA) cares for those who've "borne the battle" and their families. The Guntersville Community-Based Outpatient Center (CBOC) in Guntersville, Alabama, never forgets that promise by serving and honoring all American veterans.

As part of their application for the *American Nurse Today* All-Pro Nursing Team Award, the CBOC team shared this story from 2018.

"The year 2018 was significant for our team not only in expanding access to care to veterans but also providing care that is top-notch, as reflected by our high External Peer Review Process (EPRP) scores. EPRP, which is similar to core measures in the private sector, is a set of measures against which primary care teams

**Guntersville
VA Team**

at the VA are scored each year. Our team worked consistently to improve immunization rates and other preventative health measures. Out of 13 other local clinics, we ranked first in 'all measures score' and second in 'pay for performance scores.' This speaks to the dedication of each and every team member, from our sched-

ulers, to the nurses, doctors, and therapists. We all worked hard to encourage our veterans to return to the clinic to complete their immunizations and preventive care testing, and to better control chronic conditions (such as hypertension and diabetes). We continue to do very well in EPRP scores; based on monthly reports, we're scoring first again this year. We are proud of our scores, but we are even more proud that our veterans are getting healthier."

Strong team alleviates uncertainty

Holtz Children's Hospital at Jackson Memorial Hospital, The Chaplin Family Pediatric Emergency Department

A friendly face, a kind voice, a caring staff member." That's how this team describes its culture of professionalism, which is extended to patients, colleagues, and the community. Team member Vanessa Plunkett described this 2018 event, which exemplifies the professionalism and team work of this group.

"There is always a degree of uncertainty when working in a pediatric emergency department (ED) but having a strong team helps to alleviate that nagging 'what is going to come through the door' feeling. One case that highlights the effectiveness of our team was a teenage patient who arrived with an apparent hemorrhagic stroke. We had received notification that the patient was on her way, and as a comprehensive stroke center, we gave a heads up to all the relevant departments. When the patient arrived, we rushed her to computed tomography (CT). Despite coordinating with CT to accommodate the patient quickly, two other adult patients with

severe strokes prevented us from getting the test done immediately.

"As the patient became more sluggish and unresponsive, our charge nurse coordinated communication

among the stroke team—which was already working with the two adult patients—our attending physician, and the nurses and residents at the patient's bedside. The decision was made to return the patient to the ED for intubation and reassessment, in coordination with neurology and anesthesia. I recall everything running so smoothly, with the doors open and ready for us to bring the patient directly to the resuscitation room, with all the necessary personnel at the bedside to provide life-saving interventions. We quickly stabilized the patient, returned to CT for the scan, and transported the patient to a prepared intensive care unit bed.

"I firmly believe that our nursing team's excellent communication, clinical, and critical thinking skills gave this patient her eventual positive outcome."

Memorial Sloan Kettering
Cancer Center

**MSK celebrates our nurses during
National Nurses Week — and all year long.**
Congratulations to our exceptional nurses!

MSK is expanding its patient care throughout New York and New Jersey. If you are interested in joining our team, visit careers.mskcc.org/nursing to learn more.

WeCARE
Every day. Every way.

Equal Opportunity, Male/Female, Disability & Veteran Employer

Celebrating Our Nurses

During National Nurses Week

South Nassau is proud to recognize our nurses, who make a huge difference in countless lives. Your dedication, professionalism, and kindness give your patients and colleagues reasons to celebrate every day.

Along with the American Nurses Association, **we thank and celebrate** the 4 million outstanding nurses in the U.S. who provide life-saving care.

Recognized for outstanding nursing services by the American Nurses Credentialing Center's Magnet® award.

To be part of our amazing team visit:
www.southnassau.org/nursing

Honorable Mention Awards

Adena Health System 3B Observation/Outpatient Unit, Chillicothe, OH

In 2018, the Adena Health System 3B observation/outpatient unit received multiple “Great Catch” awards. For example, the team prevented a patient from receiving too much insulin when a nurse noted that the provider entered the dose incorrectly. Another nurse insisted on an ultrasound for suspected deep vein thrombosis for a patient with an altered mental status; the results were positive. In addition, the unit's Press Ganey scores increased significantly in 2018: Hospital-acquired conditions were reduced; no falls occurred in May, October, November, and December; and the unit had zero hospital-acquired *Clostridium difficile* infections.

Akron Children's Hospital Neonatal Intensive Care Unit Nursing Team, Akron, OH

In 2018, after adopting a bundle of interventions to prevent central line associated bloodstream infections (CLABSI), the NICU team celebrated 2 years without a CLABSI. New nurses are taught about the bundle throughout orientation, in lectures and at the bedside. Every year, the bundle is reviewed as part of annual competencies and audits are performed of dressing changes, cap changes, and line access. This success is especially meaningful when you consider that 15 to 20 patients on the 60-bed unit have a central line to receive medication or fluids or to collect blood.

Boston Children's Hospital Surgical Programs Transitional Mentor Education Program, Boston, MA

The goal of Boston Children's Hospital surgical mentoring program is to support professional growth for mentors and mentees. Educational topics include reflective practice, mentor/mentee relationship building, SMART (specific, measurable, achievable, relevant, and time-bound) goals, generational differences, learning styles, lateral violence, concept mapping, stress management, giving and receiving feedback, empathetic listening, making a mistake, the circle of influence versus control, conflict management, and dealing with difficult situations. The curriculum was designed to foster mentoring, promote professional growth, and enhance clinical confidence. Mentors, mentees, and advisors continue to focus on professional accountability.

Boston Children's Hospital at Waltham and Lexington Satellite Peri-operative Nursing Leadership Team, Boston, MA

The Boston Children's Hospital at Waltham and Lexington satellite peri-operative nursing leadership team works

with physicians, nurses, and patients across two locations, scheduling and preparing patients and families for surgery. One of the programs this team supports is the orthopedic trauma add-on program. Recently, an orthopedic surgeon called a team member at home with an urgent need for OR time the next day for a 3-year-old with a supracondylar fracture. The team got the patient added to the schedule, provided the family with the information they needed, and gathered information required by the anesthesia and OR team. The patient and family arrived at the facility well informed and prepared for surgery.

CHRISTUS St. Michael Health System Pre-Admission ERAS/S4S Team, Texarkana, TX

The pre-admission ERAS/S4S team at CHRISTUS St. Michael Health System formed a multidisciplinary team to implement enhanced recovery after surgery (ERAS) and strong for surgery (S4S) programs with the goal of improving patient outcomes. They began their ERAS program with colorectal patients. After 1 year, length of stay decreased by 2 days, average variable costs decreased by \$2,000 per patient, and occurrence rates decreased from 32.7% to 19.6% as defined by the National Surgical Quality Improvement Program database. The team attributes their success to “our determined group of interprofessional team members that include clinical nurses, surgeons, pharmacists, dietitians, anesthesiologists, quality, respiratory and physical therapy, risk management, marketing, and senior leadership.”

Grand Valley State University Kirkhof College of Nursing and Spectrum Health System Nursing Research Council Academic-Practice Partnership Team, Grand Rapids, MI

This academic-practice partnership team collaborates on quality improvement initiatives. One student-led project that resulted from this partnership focused on opioid prescribing patterns. The student conducted a literature review and provided education about using non-opioids alone or in combination with opioids. This order set option was added to the electronic health record and opioid prescribing was reduced by 27%. The approach is being rolled out system-wide within acute care and will soon be implemented in outpatient settings.

Medical Center of the Rockies MCR/PVH Cardiac Cath Lab, Loveland, CO

The MCR/PVH cardiac catheterization lab (CCL) encompasses pre- and postop, the electrophysiology

proud to be
EXCEPTIONAL.

At White Plains Hospital, our nurses provide exceptional care to our patients and community 24 hours a day, 365 days a year.

It is because of this skill and dedication that White Plains Hospital is among just a select few hospitals nationwide to achieve Magnet® recognition.

We say thank you to our nurses in honor of **National Nurses Week** — and every day.

wphospital.org

A MEMBER OF THE MONTEFIORE HEALTH SYSTEM

Honorable Mention Awards

 Honorable
mention

(EP) lab, and the CCL. Each group has separate staff to perform their specialized tasks, but they function as a fluid team. Their teamwork was tested when two patients in the CCL went into cardiac arrest at the same time. The pre/post staff donned the unfamiliar lead vests and worked as an extra set of hands. The patients were resuscitated, successfully treated, and transferred to the intensive care unit. The CCL/EP staff returned the favor during a patient destabilization. "We always watch out for one another and are quick to offer support to ensure the best patient care."

Memorial Sloan Kettering Cancer Center Lactation Task Force, New York, NY

Each member of the lactation task force at Memorial Sloan Kettering Cancer Center is "sincerely engaged in the ongoing process of improving the quality and safety of the care provided to lactating patients. We are particularly attuned to the very stressful situation our patients find themselves in, facing an actual or potential cancer diagnosis while being responsible for the

nutritional and emotional needs of a dependent infant. The task force does not push an agenda; it simply provides evidence-based information to patients, respects the subsequent informed decisions patients make for themselves and their families, and supports those decisions."

Torrance Memorial Medical Center Patient Throughput Committee VIDA Team, Torrance, CA

This team created a campaign to promote a VIDA (very important discharge appointment) initiative designed to address recovery room patient placement delays and dangerous boarding in the emergency department. The goal was to discharge 180 patients by 11:00 AM each month. Meeting this goal required a culture shift, which the team supported with standard operating procedures and success celebrations along the way. The discharge rate went from 152 by 11:00 AM in January 2018 to 298 in December.

continued on page 38

We don't have to look far to find the world's **BEST** nurses.

We work with them every day.

Christiana Care Health System is Delaware's largest health system with a Level I Trauma and Level III NICU. Christiana Care has remarkable resources and benefits to support nurses in career development and growth. Here, nursing is the centerpiece of the care continuum.

Join us...We Serve Together!

Visit careers.christianacare.org to explore our opportunities and submit your CV.

CHRISTIANA CARE
HEALTH SYSTEM

Christiana Care Health System is proud to be an equal opportunity employer, firmly committed to prohibiting discrimination, whose staff is reflective of its community, and considers qualified applicants for open positions without regard to race, color, sex, religion, national origin, sexual orientation, genetic information, gender identity or expression, age, veteran status, disability, pregnancy, citizenship status, or any other characteristic protected under applicable federal, state, or local law.

Driven. Compassionate. Impactful.

Of the 4 million men and women who call nursing their passion nationwide, we're lucky to call 5,460 of them our own. Thank you to the incredible nursing staff at NYU Langone Hospital—Brooklyn, our Magnet®-recognized teams at NYU Langone's Tisch Hospital and NYU Langone Orthopedic Hospital.

jobs.nyulangone.org

Boston Children's Hospital

300 Longwood Avenue, Boston, MA 02115
617-355-6000 • 404-licensed-bed pediatric hospital
Childrenshospital.org/career-opportunities

As a teaching hospital of Harvard Medical School and a fixture on the *US News & World Report* Honor Roll, our reach is global and our impact is profound. Join us and be part of a place where big things happen every day—and where every single member of our team contributes to saving and healing the children in our care. Discover how your talents can change lives. Yours included.

CHRISTUS St. Michael Health System

Texarkana, TX 75503 • 903-614-1000
Louise.thornell@christushealth.org • www.christusstmichael.org

A 100 Top Hospital nationally, CHRISTUS St. Michael Health System has served area residents for over 100 years. With a mission of extending the healing ministry of Jesus Christ, CHRISTUS St. Michael provides the region's *only* open-heart bypass surgery program, electrophysiology lab, Level III NICU, accredited Cancer Center, ACR-designated Breast Imaging Center of Excellence, Center for Joint Replacement, hybrid surgical suite, and robotic-assisted surgery.

Christiana Care Health Systems

501 West 14th Street, Wilmington, DE 19899
302-327-3351 • christianacare.org/

Christiana Care Health System is Delaware's largest health system with a Level I Trauma and Level III NICU. Christiana Care has remarkable resources and benefits to support nurses in career development and growth. Here, nursing is the centerpiece of the care continuum. Join us...We Serve Together!

Memorial Sloan Kettering Cancer Center

mskcc.org • Locations in New York City, Long Island, New Jersey, and Westchester, NY

Memorial Sloan Kettering Cancer Center has devoted more than 130 years to exceptional patient care, innovative research, and outstanding educational programs. We are one of 47 National Cancer Institute-designated Comprehensive Cancer Centers, with state-of-the-art science, clinical studies, and treatment. We provide patients with the best care available.

Honorable Mention Awards

Honorable
mention

University of Florida Health Jacksonville Emergency and Trauma Services Charge Nurse Team, Jacksonville, FL

In collaboration with the neurology and radiology departments, the emergency and trauma services charge nurse team has been working to achieve Comprehensive Stroke Status. Charge nurses took the lead in the emergency department, suggesting improvements in door to computed tomography, door to needle, and door to groin puncture (for invasive radiology procedures) times. The charge nurses tried to attend every stroke alert possible, functioning as documenters and time keepers to provide a sense of urgency. For every minute the team saves through innovation and motivation, they save 1.9 million neurons and make a significant impact on patient outcome and quality of life.

UTMB Health Correctional Managed Care Clinical Education Team, Conroe, TX

The clinical nurse educators at UTMB Correctional Managed Care provide training to correctional nurses. Their instruction encompasses current standards and is adapted

to the diverse population they serve. In addition to instruction, preceptorship, and mentorship, the team helps clinic staff acclimate to the prison environment and offender patients. During orientation, all new employees are told: "These [offenders] are still our patients. We are not here to judge but to provide care as nurses. Just because we are in a prison setting does not mean the standards of practice for nursing care are not upheld and our nurse practice act does not matter. You are still accountable for your actions. Unprofessional conduct is not accepted in the free world or in here."

Visiting Nurse Association and Hospice of the Wabash Valley, Terre Haute, IN

The Visiting Nurse Association and Hospice of the Wabash Valley team knows that caring for their patients requires more than "taking blood pressures and temperatures." It also requires "establishing a trusting relationship, providing education that patients can understand and incorporate, listening to fears, laughing with them, and going to bat for them." The team "embraces the many different personalities" of their patients and treats them as individuals—"not a number, not a job, but a living breathing soul." ★

THANK YOU!

The Medical Center of Aurora would like to celebrate our Nurses during National Nurses Week. We are appreciative and grateful for your hard work!

JOIN OUR AWARD-WINNING TEAM

Sign-on bonuses up to \$10,000 • Reimbursement for certifications & education
Loan forgiveness • Earn up to \$43.75/hour in our Flex Pool

FOR MORE INFORMATION ABOUT NURSING
CAREERS AT TMCA VISIT

AuroraMed.com/careers

1501 S. Potomac Street, Aurora, CO 80012 | 303-695-2600 | AuroraMed.com

The Medical Center of Aurora
Spalding Rehabilitation Hospital

thank you
to our amazing team of nurses.

your care is our **Legacy**

 CHRISTUS ST. MICHAEL
Health System

christusstmichael.org

100% ONLINE

RN to BSN

- 8 week courses
- Focused Curriculum
- Earn 30 credits tuition free when you complete your nursing portfolio
- Only 31 core credits required for degree completion

 CCNE
ACCREDITED

Apply Today!
uofl.me/anurse

 UNIVERSITY OF LOUISVILLE
SCHOOL OF NURSING

For accreditation information visit louisville.edu/accreditation.
For program availability in your state visit uofl.me/sarstates.

AD INDEX

American Nurses Association/American Nurses Credentialing Center

ANCC Magnet lapel pin	IBC
ANCC National Healthcare Disaster Certification™	65
ANCC Success Pays®	18
National Nurses Week 2019	63
Nursing Excellence + Quality & Innovation	IFC

Fresenius Kabi	BC
Independence University	60
Isha Foundation	9
Mercer Consumer	43

National Nurses Week/All Pro Nursing

Boston Children's Hospital	30, 37
Christiana Care Health Systems	36, 37
CHRISTUS St Michael Health System	37, 39
Memorial Sloan Kettering Cancer Center	33, 37
Nemours Alfred I. duPont Hospital for Children	39, 40
NYU Langone Medical	37, 40
South Nassau Communities Hospital/Mt Sinai	34, 40
The Medical Center of Aurora	38, 40
Thomas Jefferson University Hospital	28, 40
University of Louisville Healthcare	39, 40
White Plains Hospital	35, 40

For advertising information please contact:
 Bob Brawn, Vice President, Sales & Publishing Operations
 215-489-7000 • rbrawn@healthcommedia.com
 Tyra London, Director of Partnerships
 215-435-1260 • tlondon@healthcommedia.com

We Salute our Nurses

 **Alfred I. duPont
Hospital for Children**

Nemours Alfred I. duPont Hospital for Children

Nemours.org

Dedication to professionals who are dedicated to children. Nemours is a pediatric health system of hospitals, primary, specialty, and urgent care facilities serving families and children throughout the Delaware Valley and Florida. Our dedicated professionals integrate medical care, research, health education, and prevention to improve the lives of children every day. Learn more at Nemours.org.

NYU Langone Health

550 First Avenue, New York, NY 10016
212-404-3618 • nyulangone.org

NYU Langone Health is a world-class, patient-centered, integrated academic medical center, known for its excellence in clinical care, research, and education. 200+ locations throughout the New York area include five inpatient locations: NYU Langone Hospital—Brooklyn and the Magnet®-recognized Tisch Hospital; Rusk Rehabilitation; NYU Langone Orthopedic Hospital; and Hassenfeld Children's Hospital at NYU Langone.

South Nassau Communities Hospital

One Healthy Way, Oceanside, NY 11572
877-SOUTH-NASSAU • (877-768-8462)
Southnassau.org • 455 beds

South Nassau is now the flagship Long Island hospital of the Mount Sinai Health System. We are an award-winning, 455-bed, acute care, not-for-profit teaching hospital located in Oceanside. Our dedicated staff serves the entire South Shore, from the Rockaways in Queens to the Massapequas and beyond. We offer quality, compassionate care on our main campus in Oceanside, plus 13 other satellite facilities in the region.

The Medical Center of Aurora

1501 S. Potomac Street, Aurora, CO 80012
303-695-2600 • AuroraMed.com/careers

The Medical Center of Aurora, the first community hospital in the Denver Metro area to receive two Magnet® designations for nursing excellence, is an acute care hospital with specialization in cardiovascular services, neurosciences, surgery, orthopedics, and women's services. There are four campuses in Aurora and Centennial, CO, including the Main Campus, the North Campus Behavioral Health facility, Centennial Medical Plaza, and Saddle Rock ER.

Jefferson Health

Greater Philadelphia region and southern New Jersey
JeffersonHealth.org

Jefferson Health, home of Sidney Kimmel Medical College, is reimagining healthcare in the greater Philadelphia region and southern New Jersey. Jefferson's dedicated team of doctors, nurses, health professionals, and staff provides a range of primary to highly-specialized care through 14 hospitals (seven Magnet®-designated for nursing excellence), more than 40 outpatient and urgent care locations, the NCI-designated Sidney Kimmel Cancer Center, Magee Rehabilitation and the JeffConnect® telemedicine program. *U.S. News & World Report* recognizes Jefferson's academic health center, Thomas Jefferson University Hospitals, Inc., with 10 specialties receiving a national ranking for the 2018-2019 report. Jefferson Health's mission is to improve the health of those patients and communities it is privileged to serve through safe, effective, equitable, compassionate care.

University of Louisville School of Nursing

555 S Floyd Street
Louisville, KY 40202
502-852-5825
2301 S Third Street
Louisville, KY 40202
online@louisville.edu
uofl.me/anurse

The University of Louisville's RN-to-BSN degree is offered 100% online in 8-week terms. Students take 31 credits of core coursework and earn 30 credits (tuition free) upon completion of their professional nursing portfolio. Focus on one course at a time and save more than \$14,000 in tuition.

White Plains Hospital

41 East Post Road, White Plains, NY 10601
wphospital.org

Cindy Ganung, MS, BSN, RN, SHRM-CP
WPHRNResumes@wphospital.org

White Plains Hospital is a growing organization with key clinical areas including maternity, Level III NICU, two cardiac catheterization labs, free-standing cancer facility, orthopedics, five new operating suites, and two of the latest da Vinci® Xi™ robots for minimally invasive surgeries. White Plains Hospital is a member of the Montefiore Health System. The 292-bed hospital is fully accredited by the Joint Commission and earned Top Performer for Key Quality Measures® in 2015 and 2013. WPH received Magnet® recognition in 2016 from the American Nurses Credentialing Center.