PAGE
5

San Jose State University

School of Nursing

List of Published Articles From Graduate Student Research Projects 2002 – 2008
Amaro, D., Abriam-Yago, K., Yoder, M. (2006). Perceived barriers of ethnically

diverse students in nursing programs. Journal of Nursing Education, 45(7), 247 -254.

Atencio, B., Cohen, J., & Gorenberg, B. (2003). Nurse retention: Is it worth it? Nursing Economic$, 21(6), 262-268, 299.
Barrera, C., Machanga, M., Connolly, P.M., & Yoder, M. (2003). Nursing care makes a difference: Application of the Omaha documentation system. Outcomes Management, 70 (4), 1-5.
Beddoe, A., & Murphy, S.O. (2004). Does mindfulness decrease stress and foster empathy among nursing students? Journal of Nursing Education,43, 305-312.

Brown, R., Canham, D., Young-Cureton, V. (2005). An oral health education program

 for Latino immigrant parents. The Journal of School Nursing, 21(5), 266-271.
Cheung, R., Nelson, W, Advincula, L., Young Cureton, V., Canham, D. (2005)

 Understanding the Culture of Chinese Children and Families. Journal of School Nursing, 21 (1) 3-9.
Cheung, R., Young-Cureton, V., Canham, D., (2006) Quality of Life in Adolescents with Type I diabetes who participate in diabetes camp, Journal of School Nursing, 22, 1, 53-56.
Concepcion, M., Murphy, S., & Canham, D. (2007). School nurses’ perceptions of family-centered services: Commitment and challenges. The Journal of School Nursing, 23(6), 315-321.

Ditcher, J., Cohen, J., & Connolly, P. (2002) Bulimia nervosa: Knowledge, awareness,

 and skill levels among advanced practice nurses. Journal of the American Academy of Nurse Practitioners, 14 (16), 269-275.

Edmundson, S., Stuenkel, D., & Connolly, P. M. (2005). Upsetting the apple cart: A

community anticoagulation clinic survey of life event factors that undermine safe therapy. Journal of Vascular Nursing, 23(3), 105 -111.

Fisher, A., Lange, M.A., Young-Cureton, V., Canham, D. (2005). The relationship

between perceived and ideal body size and body mass index in 3rd grade low socioeconomic Hispanic children. The Journal of School Nursing, 21(4), 224-228.

Goyal, D., Murphy, S., & Cohen, J. (2006). Immigrant Asian Indian women and postpartum depression. Journal of Obstetric, Gynecological and Neonatal Nursing, 31(1), 98-104.

Han, Chin-Hua, Connolly, P. M., Canham, D. (2003). Measuring patient satisfaction as an outcome of nursing care at a teaching hospital of southern Taiwan. Journal of Nursing Care Quality, 18(2), 143 – 150.
Hautala, K., Saylor, C. and O’Leary-Kelley, C. (2006). Nurses’ perceptions of

stress and support. Journal of Nursing Staff Development, 22

Hayhurst, A., Saylor, C., & Stuenkel, D. (2005). Work environmental factors and

retention of nurses. Journal of Nursing Care Quality, 20(3), 283-288.
Hong, S., Murphy, S. O. & Connolly, P. M. (2008). Parental satisfaction with nurses’

communication and pain management in a pediatric unit. Pediatric Nursing, 34(4), 289-293.
Kavanagh, D., Connolly, P., & Cohen, J. (2006). Promoting evidence-based practice:

Implementing the American stroke association’s acute stroke program. Journal of Nursing Care Quality, 21(2), 135-142.
Kinner, K., Cohen, J. & Henderson, M. J. (2001). Comparison of past and current barriers

to novice nurse practitioner practice: The California perspective. Clinical Excellence for Nurse Practitioners, 5(2), 96-101.
Lee, C., Connolly, P. M., & Dietz, E. (2005) Forensic nurses’ views regarding

medications for inmates. Journal of Psychosocial Nursing, 43(6), 32 – 39.

Leier, J., Young Cureton, V., Canham, D. (2003). Special day class teachers’ perceptions of the role of the school nurse. Journal of School Nursing, 19(5), 294-300.
Litarowsky, J. A., Murphy, S. O. & Canham, D. L. (2004). Evaluation of anaphylaxis training program for unlicensed assistive personnel. The journal of school of nursing, 20, 278-284.

Loomis, J., Cohen, J. & Willard, B., (2006, December 22). Difficult professional choices: Deciding between the DNP and the PhD in Nursing. OJIN: The Online Journal of Issues in Nursing. www.nursingworld.org/ojin/topic28/tpc28_8.htm
Losito, J., Murphy, S., & Thomas, M (2006). A pilot study: The Effects of group

exercise on fatigue and quality of life during cancer treatment. Oncology Nursing Forum 33, 821-825.

Luther, E., Canham, D., & Young-Cureton, V. (2005) Coping and social support for

parents of children with autism. The Journal of School Nursing, 21, (1), 40-47.

Maxwell, K. E., Stuenkel, D., & Saylor, C. (2007). Needs of family members of critically

 ill patients: A comparison of nurse and family perceptions. Heart & Lung, 36 (5), 367-376.
Moody, P., Gonzales, I., & Young, V. (2004). The Effect of body position and mattress type on interface pressure in Quadriplegic Adults: A pilot study. Dermatology Nursing, 16(6), 507-512.
Ngo, A., Murphy, S. O. (2005). A theory-based intervention to improve nurses’ knowledge, self-efficiency, and skills to reduce PICC occlusion. Journal of infusion Nursing, 28, 173-181.

Ngoh Toche, C., Lewis, I. D., Connolly, P. M. (2005). Outcomes of inpatient

geropsychiatric treatment. Journal of Gerontological Nursing, 31(4), 12 – 18.

Patel,L.,Abriam-Yago,K.,Ann Harkins,E.(2003).A comparison study of Utilization of National Cholesterol Education Program Guidelines by Cardiology and Internal Medicine Practices:Implications for the Advanced Practice Nurse. Journal of the American Academy of Nurse Practitioners, 15 (12), 557-562.

Petch-Levine, D., Young Cureton, V., Canham, D. (2003). Health practices of school nurses. Journal of School Nursing, 19(5), 273-280.

Peterson, M., Cohen, J., & Parsons, V. (2004). Family-centered care: Do we practice what we preach? Journal of Obstetric, Gynecologic, and Neonatal Nursing, 33(4), 421-427.

Potolsky, A., Cohen, J., & Saylor, C. (2003). Academic performance of nursing students: Do prerequisite grades and tutoring make a difference? Nursing Education Perspectives, 24(5), 246-250.

Price, V., Murphy, S.O., Young Cureton, V. (2004). Increasing self-efficacy and knowledge through a seizure education program for special education teachers. The Journal of School Nursing, 20(1), 43-49.

Somervell, A. M., Saylor, C., Mao, C. (2005). Public health nurse interventions for

women in a dependency drug court. Public Health Nursing, 22(1), 59 – 64.

Stanley, M.J., Canham, D., Young-Cureton, V. (2006). Assessing Prevalence of

Emotional and Behavioral Problems in Suspended Middle School Students. The Journal of School Nursing, 22, 1, 40-47.

Staten, D., Mangalindan, M., Saylor, C. & Stuenkel, D. (2003). Staff nurse perceptions

of the work environment: A comparison among ethnic backgrounds. Journal of Nursing Care Quality, 16 (3), 202-208.

Stokes, S. C., Thompson, L. W., Murphy, S., & Gallagher-Thompson, D. (2001). Screening for depression in immigrant Chinese-American Elders: Results of a Pilot Study. Journal of Gerontological Social Work, 36, 27-44.
Straub, C., Murphy, S. O., Rosenblum, R. (Accepted, 2008). Exercise in the management of fatigue in patients on peritoneal dialysis. Nephrology Nursing.
Stuenkel, D. L., Cohen, J., & de la Cuesta, K. A. (2005). The multigenerational nursing

workforce: Essential differences in perception of work environment. Journal of Nursing Administration, 35(6), 283-285 .
Stuenkel, D. L., Nguyen, S., & Cohen, J. (2007). Nurses’ perceptions of their work

environment. Journal of Nursing Care Quality, 22(4), 337-342.

Sura. W., Murphy, S. O., Gonzales, I. (2006). Level of fatigue in woman receiving dose-

dense versus standard chemotherapy for breast cancer: A pilot Study. Oncology Nursing Forum, 33, 1015-1021

Tellep, T. L. , Chim, M., Murphy, S., & Cureton, V. Y. (2001). Great suffering, great compassion: A transcultural opportunity for school nurses caring for Cambodian refugee children. Journal of Transcultural Nursing, 12, 261-274.
Twoy, R., Connolly, P. M., & Novak, J. M. (2007). Coping strategies used by parents of

children with autisum. Journal of the American Academy of Nurse Practitioners, 19, 1-10.
Ulanimo, V.M., O’Leary-Kelley, C & Connolly P.M., (2007). Nurses’ perceptions of

causes of medication errors and barriers to reporting, Journal of Nursing Care Quality 22 (1), 28-33.

Ward, R. & Saylor, C (2002). Nursing school curricula and hospital-based training

programs.AORN Journal, 76 (6), 1022-1031.
Wild, P., Parsons, V., & Connolly, P. M. (in press) Nurse practitioners’ characteristics

and job satisfaction. Journal of the American Academy of Nurse Practitioners.

Yonka, L., Yoder, M. K., Darrow, J. B., & Sherck, P. (2007). Barriers to screening for

domestic violence in the Emergency Department. Journal of Continuing Education in Nursing, 38(1), 37-45.

Young, M. E., Stuenkel, D. L., Bawel-Brinkley, K. (2008). Strategies for easing the role

transformation of graduate nurses. Journal for Nurses in Staff Development, 24(3), 105-110.

D:\Word\Graduate News Letter\revStudentpub1.doc 9/26/2008

