

Focus on... Nurses Month

Expected response to an unexpected year

By Julie Cullen, BA

When *American Nurse Journal* launched All Pro Nursing Teams in 2018, we never anticipated a year like 2020—a year in which a global pandemic created so much fear, anxiety, and uncertainty. However, if we had seen it coming, we would have predicted nurses' (and nursing teams') response. Stories from around the world have described the relentless and compassionate work of nurses caring for patients, adapting to updated guidelines, innovating in the midst of supply shortages, and supporting each other.

For this year's All Pro Nursing Teams awards, in addition to questions about communication, leadership, and responsiveness, we asked nursing teams to tell us how they've been caring for patients and each other during the COVID-19 pandemic. We worried that given these busy times, we would receive only a handful of submissions, but we were wrong. We had the highest number of submissions since we launched the award, which tells us that nurses want to share their stories and want their colleagues to be recognized for the sacrifices they've made to keep their communities safe.

This year's All Pro winners exemplify nursing teams that jumped into the fray, created policies and procedures in response to a novel virus, delivered excellent care, acted as surrogate family to isolated patients, and responded to their colleagues' needs. The *American Nurse Journal* team members applaud all who submitted their stories (and the many who simply did not have the time to do so) and celebrate the winners, whose stories appear on the following pages.

Julie Cullen is the managing editor of *American Nurse Journal*.

BEHIND EVERY LIFE WE SAVED, THERE WAS A TEAM OF DEDICATED NURSES. THANK YOU.

We are pleased that the Year of the Nurse has been extended from 2020 through 2021 in recognition of your hard work, bravery, and commitment to save lives. Thank you. This Nurses' Week, we thank you for showing up, stepping up, and putting our patients before yourselves during this pandemic.

Behind every life we saved, there was an extraordinary team of dedicated nurses.

www.mountsinai.org/nursing

Montefiore Medical Center Clinical Faculty/Montefiore Learning Network

This year's All Pro Nursing Team winner, Clinical Faculty/Montefiore Learning Network at Montefiore Medical Center in Bronx, New York, put their already strong communication skills, professionalism, and responsiveness to work when the pandemic began in March 2020. The Bronx was particularly hard hit by the virus (the hospital had two patients with COVID-19 on March 11, 2020, and 2,000 one month later), so in addition to their usual nursing education duties (which they quickly adapted to meet social distancing requirements) this team of educators was tasked with developing a safe, rapid training plan to meet surge capacity.

The educators created mandatory redeployment training days that involved "skilling up" over 600 nurses within 1 month. In addition to essential skills, the training included education specific to COVID-19—respiratory and cardiac care, strict infection control practices, and proning. They also provided socially distanced skills sessions related to central line dressings, patient-controlled analgesia pumps, indwelling urinary catheter insertion, peripheral I.V. insertion and line management, phlebotomy, and personal protective equipment. When the team's classrooms and learning center conference area were turned into COVID-19 facilities, team leadership found alternate locations—many off-site—that met Centers for Disease Control and Prevention recommendations.

In the team's words

"We all agree that this has been the hardest months of any of our professional lives. To the

outside world, all clinicians seem to display a brave face...but the truth is we faced the same fears as everyone else. To reduce the emotional toll, we invested time in each other, each day, simply by asking 'How are you today?' The daily communication provided us with mental health stability, which can never be overestimated. Oddly enough, despite its challenges, this pandemic brought a renewed sense of solidarity and continues to be an enriching personal and professional experience.

"As clinical faculty, we're not direct patient care providers, at least not by job description. However, when not teaching, we were on the units assisting our nursing colleagues on the frontlines... bringing them food and providing encouragement. We may have been the extra hands needed to position and turn a patient or assist them with an unfamiliar skill. We had many roles during the pandemic, but as nurses, undertaking many roles is who we are and what we do best.

"The education we provided and reinforced was evidenced by the excellent care our nurses provided. Thousands of patients were admitted to the Montefiore Health System over a 3-month period. There is much to be thankful for and much more gratitude on the horizon. Once the vaccine has conquered the coronavirus and terms such as 'quarantine' and 'resurge' fade from our daily vocabulary, we'll take a few deep breaths and reflect on what this past year has taught us. We'll continue to take pride in knowing we did our best and hope that some good has come out of all of this. 2020, without doubt, was the year of the nurse!"

NURSING SPECIALTY AREAS
WOMEN'S SERVICES
EMERGENCY SERVICES
PEDIATRICS
SURGERY
INTENSIVE CARE
GENERAL MEDICAL
CARDIOVASCULAR
HOME HEALTH
AND MORE

WakeMed Nurses – We Thank You

Our hospital system and community could not have navigated through this pandemic without each and every one of our outstanding nurses.

We are grateful for their bravery, compassion and sacrifice. Our nurses have made an undeniable impact in the lives of so many, and they truly embody what it means to have the best minds and biggest hearts.

To all of our WakeMed nurses, thank you.

To learn more about nursing careers at WakeMed, please visit www.wakemed.org/careers/nursing-careers

University of Maryland Medical Center COVID-19 Screening Hotline

The PREP Center, which under normal conditions performs histories and physicals for pre-operative patients, was redeployed as an employee screening hotline when all elective procedures were halted. In addition to creating standard policies and procedures for sick and exposed employees, the team built a 24/7 schedule to support the hotline within 2 days.

To ensure cohesion, the team used a variety of communication tools, including virtual group meetings and an encrypted texting-type app that meets Health Insurance Portability and Accountability Act requirements. Team members texted each other throughout the day to ask questions, provide updates, and share fun stories.

The hotline's success led hospital leadership to request expanding it to include the entire University of Maryland Medical System of 15 hospitals and clinics. Within 2 weeks, the team established a system-wide hotline.

As elective surgeries returned,

leadership requested that the PREP Center re-open. The resilient team re-configured its schedule to allow for joint staffing of both the PREP Center and the hotline. The team continues to support two different workflows.

In the team's words

"These team members had to create a workflow from scratch in a compacted time period. Many similar processes would take months; this team did it within days. We became fond of the saying 'perfect is the enemy of good.' The team was determined in working toward this goal.

"The response [to the COVID-19 screening hotline] from employees (who were our patients in this workflow) was overwhelming. Many cried because they were so happy to reach someone who could provide them answers. Some team members stayed on the phone for long periods listening to patients talk, cry, or vent. The team excelled at using empathy and therapeutic listening."

Thank You

TO THE NURSES OF CHESAPEAKE REGIONAL HEALTHCARE! You are on the front lines, caring for our patients and their families while also caring for those closest to you. We are proud of your courageous efforts and the personalized, compassionate care you provide to our community.

Jefferson Nurses

Our gratitude for your
compassion, competence
and courage.

You make a difference.

Happy Nurses Week!

Abington Hospital | Abington – Lansdale Hospital | Jefferson Bucks Hospital | Jefferson Cherry Hill Hospital | Jefferson Frankford Hospital
Jefferson Hospital for Neuroscience | Jefferson Methodist Hospital | Jefferson Stratford Hospital | Jefferson Torresdale Hospital
Jefferson Washington Township Hospital | Magee Rehabilitation Hospital | Physicians Care Surgical Hospital
Rothman Orthopaedic Specialty Hospital | Thomas Jefferson University Hospital

JeffersonHealth.org

Abington Hospital, Jefferson Cherry Hill Hospital, Jefferson Hospital for Neuroscience, Jefferson Methodist Hospital, Jefferson Stratford Hospital, Jefferson Washington Township Hospital and Thomas Jefferson University Hospital are proud to be Magnet® recognized hospitals. Abington-Lansdale Hospital is proud to be a Pathway to Excellence® designated hospital.

Methodist Mansfield Medical Center ICU Team

When the pandemic hit Methodist Mansfield Medical Center, the ICU nurses were instrumental in creating the COVID-19 unit. Because containing the pandemic meant keeping patients' loved ones out of the unit, the ICU nurses became surrogate family members, comforting patients and sharing information about care.

Several ICU nurses began tracking the latest COVID-19 research on testing and trends and disseminated best practices, and the unit formed mentoring teams to share patient care. The nurses work to anticipate treatment plans and necessary safety precautions, and they haven't missed a beat while learning and adopting new care approaches.

At the height of the pandemic, many nurses worked 6 weeks without a weekend, but the team

camaraderie lifted their spirits. All nurses have had access to a serenity room, aromatherapy, chocolate snacks, short meditations, stretching, a massage recliner, relaxing nature sounds, guided mindfulness, and inspirational videos to help them recharge and

clear their minds. In addition, a 24/7 professional assistance hotline is available so nurses can share their concerns and be listened to and reassured.

In the team's words

"The ICU nurses worked together to protect each other. They stepped up to be assigned to the special COVID-19 unit so that other staff members who had vulnerable family members at home could be kept safe from being exposed to the virus. Some of the nurses opened their homes to staff members to quarantine so they didn't have to pay to stay in hotels. They also offered financial assistance to those whose spouses lost their jobs, offering gift cards, food, and essential items.

"When our hospital was one of the first to receive the Pfizer-BioNTech COVID-19 vaccine, these nurses were among the first in the state of Texas and nationwide to receive it and then volunteered to administer this vital vaccine to frontline staff who worked directly with patients diagnosed with or at high risk for COVID-19. They took the lead by setting the example for others to follow."

**Dedicated.
Innovative.
Relentless.**

This Nurses Week, during the International Year of the Nurse, we'd like to extend special thanks to our nursing colleagues around the world. Your commitment, expertise, and accomplishments inspire us daily. We're also especially proud of the devoted nurses at NYU Langone Hospital—Brooklyn as well as the Magnet®-recognized teams at NYU Langone's Tisch Hospital, NYU Langone Orthopedic Hospital, and NYU Langone Hospital – Long Island.

jobs.nyulangone.org

TRENDING

on myamericannurse.com

Popular on
social media

Quiz: Retinopathy of prematurity

Take the quiz to learn more.

bit.ly/3vz0ykh

The stories that never get told— Compassion

Nursing is the only profession that requires that we use so much of both heart and mind; art and science.

bit.ly/2P1Pk7c

Featured **content**

Nurse heroes of the pandemic

These nurses share a common theme: Hope.

bit.ly/3eO2dMZ

Navigating the loss and grief of a nurse suicide

The bonds created among nursing colleagues make a death by suicide extremely difficult, but also make connections that provide support.

bit.ly/3vAbq1C

Nurses **voices**

The bedpan and its significance

A nurse helping a patient use a bedpan is presented with an opportunity to restore humanity and preserve dignity.

bit.ly/3vxcsv3

Featured **CNE**

Pediatric pain management

Despite advances in care, many children continue to experience significant pain because of undertreatment and inadequate pain management after surgery. Sparing children the short- and long-term effects of pain requires early recognition and treatment.

bit.ly/317ELCu

Chesapeake Regional Healthcare Clinical Coordinator Nursing Team

Collaboration is key to this team's success. To address increased staffing demands, the hospital created in-house contract positions and former employees were invited to return for designated periods. Their plan for overflow capacity extended to the hospital's ambulatory surgical center, which prepared to serve as a tertiary ICU. Two campus locations and a community center were identified for lower-acuity patients.

To address safety concerns for staff participating in resuscitation efforts of patients with COVID-19, the Difficult Airway Response Team (DART) was created. DART is responsible for distributing, collecting, re-processing, and fit testing N95 masks. When responding to Code Blue calls, they fit team members with PAPRs and supply them with LUCAS Chest Compression devices.

Nursing and respiratory therapy partnered to ensure proning for patients with COVID-19 throughout the hospital. Nurse educators teamed up with the

respiratory therapy manager to create and disseminate staff and patient education on the practice.

In the team's words

"As our staff worked tirelessly to care for patients, we wanted to find a better way to care for them. The idea for a Zen room blossomed into a full-fledged research project called the Me-15 Room. We transformed an abandoned office space into a place of quiet relaxation with massage chairs, lavender aromatherapy, salt rock lamps, music therapy, and a virtual reality set for mindfulness and meditation. Over 400 employees have enjoyed its benefits.

"Encouraged by the positive response, we took another step toward enabling more mindfulness and personal well-being by establishing a partnership with doctoral psychiatry students from Old Dominion University. These externs rounded with members of the Employee Wellness Committee to lead frontline workers in 1- to 3-minute mindful meditation sessions. Feedback indicated this was a successful tool to help with coping skills."

CHECK YOUR OWN PULSE FOR A CHANGE

✦ EXPLORE NURSING JOBS AT
healthmatchbc.org

health
match
bc

Health Match BC is a free health professional recruitment service funded by the Government of British Columbia (BC), Canada.

Email us at
Jobs4Nurses@healthmatchbc.org

HONORABLE MENTION

Advocate-Aurora Lutheran General Hospital 4th Floor Cardiac Telemetry Unit

“Our unit, like many, experienced difficult times during the pandemic. Our teamwork and collaboration have made us what we are today—a stronger, better unit. At the beginning of the pandemic, transporters and phlebotomists weren’t allowed to enter isolation rooms, so nurses and nursing care technicians (NCTs) took on those responsibilities. In addition, if simultaneous rapid responses were called on multiple floors, our team assisted ICU nurses and ran our own rapid responses with a medical officer of the day and respiratory therapist at the bedside. We were the first unit in the entire hospital to get the very first positive COVID-19 patient. We came together and asked, ‘What are the next steps? What can we do to be prepared?’”

HONORABLE MENTION

Buena Vista Regional Medical Center Medical/Surgical Department

“Two words come to mind when describing the medical/surgical department: relationships and gratitude. The department spent 4 years participating in the Institute of Healthcare’s Joy in Work collaborative, which emphasizes positive psychology interventions, teamwork, and having conversations that matter. The pandemic has been exhausting, but it’s frightening to consider where we’d be without this work. Burnout and compassion fatigue frequently appeared, but the department was able to mitigate issues with the tactics we learned. Patients who were entrusted to us received excellent care and we saved lives, while helping the community at large. Courage, gratitude, and relationships are the key to success and they kept us all going. We responded to a need and exceeded even our own expectations.”

HONORABLE MENTION

Hospital of the University of Pennsylvania Medical Intensive Care Unit Nursing Team

“The data gathered from last spring on Hospital of the University of Pennsylvania (HUP) patients in the ICU with COVID-19 told a story of remarkable, skilled ICU nursing care. Third-party data from Vizient from April 2020 through August 2020 show a remarkable low mortality index for HUP. Our calculated index was a rate of .53 compared to the comprehensive ‘academic medical centers’ cohort at .87. During this time, HUP ranked #1 in the northeast region for its lowest mortality index and #11 in the nation. This rate is truly remarkable given how early and hard the northeast was hit with COVID-19 compared to medical centers across the country who didn’t begin to see surges until much later.”

HONOR ROLL

Congratulations ICU Team

These outstanding Methodist Mansfield Medical Center nurses earned a well-deserved second runner-up for the All Pro Nursing Team Award.

That is why we are honored to work with them.

Chesapeake Regional Healthcare

736 Battlefield Boulevard, North, Chesapeake, VA 23320
757-312-8121 • ChesapeakeRegional.com
Chesapeake Regional Healthcare's flagship hospital, Chesapeake Regional Medical Center, is the only independent, community-based hospital in the Hampton Roads region. For more than 45 years, Chesapeake Regional has provided innovative, technologically advanced healthcare for the residents of southeastern Virginia and northeastern North Carolina.

Health Match BC

Vancouver, BC, Canada
Health Match BC is a **free recruitment service** for health professionals, funded by the Government of British Columbia. We work with publicly funded health employers in British Columbia to facilitate recruitment for over 200 facilities across the province. We're currently recruiting nurses for full-time, part-time, and temporary positions in BC. Learn more at healthmatchbc.org.

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 are Magnet®-designated by the ANCC 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. For 2020-2021, Thomas Jefferson University Hospitals are ranked among the nation's best hospitals in nine specialities by *U.S. News & World Report*. Jefferson Health's mission is to improve the lives of patients in the communities it is privileged to serve through safe, effective, equitable, compassionate care.

Methodist Mansfield Medical Center

2700 E. Broad Street, Mansfield, TX 76063
682-242-2000 • MethodistHealthSystem.org
Methodist Mansfield Medical Center, a 262-bed acute care hospital, is your trusted choice for award-winning care. Serving the community for 14 years, Methodist Mansfield is proud to be the only hospital in southeast Tarrant County to earn five stars from the Centers for Medicare & Medicaid Services Quality Rating System. A Level III advanced Trauma Facility by the Texas Department of State Health Services, Methodist Mansfield offers personalized healthcare services for every stage of life and every state of health. The hospital has achieved exceptional patient safety scores as well as Magnet® recognition. It puts patient care first and is ranked in the top 5% in the nation for patient satisfaction and employee engagement. The hospital's award-winning employees and medical staff are committed to quality, safety, innovation, and the health of our communities.

AD INDEX

American Nurses Association/American Nurses Credentialing Center

ANA/CDC Project FirstLine	49
End Nurse Abuse Series	55
New Nurse Manager Workshop	IBC
PTAP Symposium	17
American Nurse Heroes	35
Anatomy of Writing for Publication for Nurses	36
Edelman Financial Engines	22
Skechers	5

Focus on...Nurses Month/All Pro Nursing Teams

Chesapeake Regional Healthcare	28, 34
Health Match BC	32, 34
Jefferson Health	29, 34
Methodist Mansfield Medical Center	33, 34
Montefiore Health System	IFC, 36
Mount Sinai Health System	25, 36
NYU Langone Health	30, 36
Penn Medicine	36, BC
WakeMed Health	27, 36
Wentworth-Douglass Hospital	35, 36

For advertising and partnership information, please contact John J. Travaline
215-489-7000 • jtravaline@healthcommedia.com

Get Your Commemorative Limited Edition American Nurse Heroes Supplement

\$4.79 per copy
plus postage of \$1.25

Order Now!

While Supplies Last

myamericannurse.com/american-nurse-heroes-supplement/

#AmericanNurseHeroes

Wentworth-Douglass Hospital extends heartfelt gratitude to our nurses who transform the lives of our patients every day.

Our heartfelt and sincere thanks to you all for your commitment, dedication, and outstanding compassion. You are truly advocates for your patients and colleagues, and we are so fortunate that you make WDH the best it can be.

jobs.wdhospital.com/nursing

 WENTWORTH-DOUGLASS
HOSPITAL
A Mass General Community Hospital

Montefiore

Montefiore Health System/ Montefiore Medical Center

111 East 210th Street, Bronx, NY 10467
718-920-8440
careers.montefiore.org

Montefiore Health System is one of New York's premier academic health systems and is a recognized leader in providing exceptional quality and personalized, accountable care to approximately three million people in communities across the Bronx, Westchester, and the Hudson Valley. It is composed of 10 hospitals, including the Children's Hospital at Montefiore, and more than 200 outpatient ambulatory care sites. The advanced clinical and translational research at its medical school, Albert Einstein College of Medicine, directly informs patient care and improves outcomes. From the Montefiore-Einstein Centers of Excellence in cancer, cardiology and vascular care, pediatrics, and transplantation, to its pre-eminent school-based health program, Montefiore is a fully integrated healthcare delivery system providing coordinated, comprehensive care to patients and their families.

Mount Sinai Health System/ South Nassau Hospital

One Healthy Way, Oceanside, NY 11572
877-SOUTH-NASSAU • (877-768-8462)
mountsinai.org/nursing • 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.

NYU Langone Health

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

At NYU Langone Health, we empower our nurses to deliver world-class care in an intellectually stimulating environment. Nurses at our hospitals, outpatient and surgical centers, and physician practices in NYC, boroughs, and suburbs are patient advocates, decision-makers, and collaborative clinical partners.

Penn Medicine

PennMedicine.org/Nursing

On behalf of the chief nursing officers at Penn Medicine, we would like to thank our incredible nurses for their hard work and dedication. It is an honor to partner alongside you as we continue to advance research and provide exceptional patient care throughout the health system.

WakeMed Health & Hospitals

Raleigh, NC
919-350-8141

hr@wakemed.org • wakemed.org/careers

At WakeMed, we put patients first in all that we do. Our exceptional team of nurses, doctors, and specialists represents the best minds and biggest hearts in the business. If you have a passion for providing exceptional patient care, we want to hear from you. Learn more at wakemed.org/careers.

Wentworth-Douglass Hospital

789 Central Avenue, Dover, NH 03820
603-742-5252

jobs.wdhospital.com/nursing

Our heartfelt and sincere thanks to you all for your commitment, dedication, and outstanding compassion. You are truly advocates for your patients and colleagues, and we are so fortunate that you make WDH the best it can be.

SIGMA THETA TAU INTERNATIONAL HONOR SOCIETY OF NURSING

Anatomy of Writing for Publication for Nurses, Fourth Edition

by CYNTHIA SAVER, MS, RN

Are you interested in publishing your work but not sure how to do it or where to start?

This highly anticipated new edition of our bestselling guide for nurse authors is fully updated to include even more useful information to help prospective authors turn their early drafts into published manuscripts!

Lead author Cynthia Saver, joined by 28 expert writers and editors, shares important advice and insight to demystify the writing and publishing process. Learn techniques to write more effectively, collaborate with other healthcare professionals, turn your dissertation or capstone into a published article, and manage contributing authors. Find out what it takes to get your submissions read—and published.

SigmaNursing.org/Books

