Téllez 6

CURRICULUM VITAE

Michelle Téllez, RN. MS. PhD.

119 Sunnyside Ave. Piedmont, CA. 94611

Phone: (510) 468-9302
michelle.Téllez@csueastbay.edu

EDUCATION
2012

Oregon Health Sciences University

Grad Cert
Biomedical Informatics

2007

University of California San Francisco
Ph.D.

Nursing Administration

2004

University of California San Francisco
MS.

Nursing Administration

Minor in Education

2001

University of California San Francisco
MEPN

N/A
1994

Mills College

N/A

Post-Bac/Pre-Med. Program
1992

Mills College

B.A.

Political, Legal and Economic y Analysis
1987

Sorbonne, Paris, France

N/A

Certificate in French Civilization and Language
PROFESSIONAL EXPERIENCE

Academic Teaching Positions
Associate Professor

Fall 2013 Test-Taking Strategies for Nursing Students, CSUEB Concord Campus - Level I Core.

· Developed content.

· Provided support for students at the Concord campus. Class size: 65 students.

· Offered two 1-hour review sessions.

· Review sessions covered: test-taking and studying strategies for nursing exams in preparation to the NCLEX (licensing exam).

Associate Professor

Fall 2013, N2002 Success in Nursing, CSUEB Concord Campus - Level I Core.

· Developed content in collaboration with Dr. Denise Liu and Lindsay McCrea

· Provide support to students at the Concord campus.

· Led ten 2 hour discussion sessions of the material presented at other classes.

· Graded two written assignments.

Associate Professor
Fall 2013, N2020 Introduction to Contemporary Nursing, CSUEB Concord Campus - Level I Core.
· Co-taught this 10-week theory course. Class size: 65 students.

· Led five 2-hour lectures for a total of 10 contact hours.

· Topics taught: growth and development (G&D) from infancy to young adulthood, G&D from adulthood to old age, G&D of families, change theory, and research.

· Co-developed mid-term and final exams.

Associate Professor
Fall 2013, N2021 Nursing Support of Community Based Clients, CSUEB Concord Campus - Level I Core.
· Taught two sessions of this 10-week, 2-hour seminar that supported N2020. Class size: 15 students.

· Led students through their first clinical experience at a senior independent residential site, Glen Brook Terrace and Casa Montego. Students took vital signs, checked blood glucose and performed health interviews.

· Supported students in the development of a health fair at the residential site using data gathered.

· Graded three written assignments (2 individual and 1 group paper): preschool observation (3 pages), adolescent interview (3 pages), and evaluation of the health fair at the elder independent living site (10 pages).

Associate Professor
Fall 2013, N4301 Preceptorship, CSUEB Concord Campus - Level III Core.
· As Liaison, I supported students and preceptors with orientation, evaluation, and completion of 240 hours of student work in various acute care settings in the Bay Area
Visiting Professor

Summer 2013 – Success in Publication Workshop, University of Sao Paulo, Brazil
· Presented a methodology to increase the publication rate of Brazilian researchers in American journals
· Offered a 10 week workshop for doctoral students and faculty
Summer 2013 – Lecture Series, University of Sao Paulo
· Lecture 1: History of nursing in the United States

· Lecture 2: You are so smart, why didn’t you study Medicine?

· Lecture 3: Nursing workforce and the US economy
Summer 2013 –Lecture Series, University of Minas Gerais, Brazil

· Lecture 1: You are so smart, why didn’t you study Medicine?
Assistant Professor

Fall-Winter-Spring 2008-2013 Mathematics Requirement, CSUEB Concord Campus - Level I Core.
· Developed a full year, self-pace math course for both campuses. Chose the required book, designed the online and paper and pencil assignments, and created the course timeline.

· Provided support to students at the Concord campus. Class size: 65 students.

· Fall quarter, students do a general arithmetic self-assessment and then focus their independent studying on areas of weakness (score <90%). Faculty is available for consultation.

· Winter quarter, students learn unit conversions and drug calculations. Faculty offers group review sessions and mock exams.

· Spring quarter, students take a comprehensive mathematics exam. A minimum of 90% in this exam is required for students to progress to Level II.

· Created the mock and the final exams used at both campuses.

Assistant Professor
Winter 2008, Fall 2008-2011 Test-Taking Strategies for Nursing Students, CSUEB Concord Campus - Level I Core.

· Developed content distributed to both campuses.

· Provided support for students at the Concord campus. Class size: 65 students.

· Offered two 1-hour review sessions.

· Review sessions covered: test-taking and studying strategies for nursing exams in preparation to the NCLEX (licensing exam).

Assistant Professor

Fall 2009-2011 and Winter 2010-2012, N2002 Success in Nursing, CSUEB Concord Campus - Level I Core.

· Developed content in collaboration with Dr. Denise Liu and Lindsay McCrea

· Provide support to students at the Concord campus.

· Led ten 2 hour discussion sessions of the material presented at other classes.

· Graded two written assignments.

Assistant Professor

Winter 2008- 2012, N2030 Nursing Care of Adults I, CSUEB Concord Campus - Level I Core.
· Co-taught this 10-week theory course. Class size: 65 students.

· Led six 2-hour lectures.

· Topics taught: cardiopulmonary problems, fluid and electrolytes, reproduction, sexuality, body image, and research.

· Graded a nutrition case study written assignment (5 pages).

· Co-developed mid-term and final exams.

Assistant Professor
Winter 2008-2012, N2031 Introduction to Contemporary Nursing, CSUEB Concord Campus - Level I Core.
· Taught this 10-week clinical course. Class size: 10 students.

· Led students through a clinical experience at a skilled nursing facility, Windsor Manor.

· Supported students in the development of their nursing skills.

· Corrected weekly care plans.

Assistant Professor
Fall 2007-2012, N2020 Introduction to Contemporary Nursing, CSUEB Concord Campus - Level I Core.
· Co-taught this 10-week theory course. Class size: 65 students.

· Led five 2-hour lectures for a total of 10 contact hours.

· Topics taught: growth and development (G&D) from infancy to young adulthood, G&D from adulthood to old age, G&D of families, change theory, and research.

· Co-developed mid-term and final exams.

Assistant Professor
Fall 2007-2012, N2021 Nursing Support of Community Based Clients, CSUEB Concord Campus - Level I Core.
· Taught two sessions of this 10-week, 2-hour seminar that supported N2020. Class size: 15 students.

· Led students through their first clinical experience at a senior independent residential site, Glen Brook Terrace and Casa Montego. Students took vital signs, checked blood glucose and performed health interviews.

· Supported students in the development of a health fair at the residential site using data gathered.

· Graded three written assignments (2 individual and 1 group paper): preschool observation (3 pages), adolescent interview (3 pages), and evaluation of the health fair at the elder independent living site (10 pages).

Assistant Professor
Fall 2007-2012, N2022 Attending to the Client, CSUEB Concord Campus - Level I Core.
· Taught two sessions of this 10-week skill laboratory course.

· Led weekly 3-hour labs. Class size: 15 students each session.

· First hour was composed of demonstrations and the second hour was composed of student practice of skills learned.

· Skills taught included hand hygiene, gloving, body mechanics, bed making, vital signs, blood glucose, urine analysis, perineal care, moving patients, bed bath, and mouth care.

· Co-developed activities and assessments.

Assistant Professor
Spring 2008-2012, N2040 Nursing Care of Adults II, CSUEB Concord Campus - Level I Core.
· Co-taught this 10-week theory course. Class size: 65 students.

· Led six 2-hour lectures for a total of 12 contact hours.

· Topics taught: respiratory problems, vascular problems, sensory problems, research critique (2 lectures), and leadership.

· Developed and graded a group research critique written assignment (10 pages).

· Co-developed mid-term and final exams.

Assistant Professor
Spring 2008-2012, N2042 Nursing Interventions, CSUEB Concord Campus - Level I Core.
· Taught this 10-week skill laboratory course. Class size: 15 students.

· Led weekly 3-hour labs. First hour was composed of demonstrations and the second hour was composed of student practice of skills.

· Skills included: isolation procedures, medication administration, injection, nasogastric feeding and management, catherization, enemas, and wound care.

· Co-developed activities and exams.

Assistant Professor
Spring 2008-2012, N3202 Nursing Leadership and Management, CSUEB Concord and Hayward Campuses - Level II Core.

· Taught this 10-week hybrid. Each class size is approximately: 85 students

· Topics covered included: building and managing teams, legal scope of nursing practice, time management, communication and conflict, delegation and supervision, budget, leadership, organizational dynamics, evaluating staff performance, and collective bargaining.

· Created a budget assignment, several new vignettes for the conflict management exercise

· Corrected three written assignments: leadership group project, conflict management, and budget exercise, and provided feedback to oral presentations.

Assistant Professor
Winter 2008-2009, N2032 Physical Assessment, CSUEB Concord Campus - Level I Core.
· Taught two sessions of this 10-week skill laboratory course.

· Class size: 15 students each session.

· Led weekly 3-hour labs. First hour was composed of demonstrations and the second hour was composed of student practice of skills.

· Co-developed skills check-off lists and final exam.

· Topics covered included assessments of muscles and skeletal structures, skin, lungs, heart, and abdomen, peripheral vascular system, neurological system, and finally a head-to-toes assessment of an adult.

Assistant Professor
Spring 2008-2009, N2041 Nursing Care of Adults II Practicum, CSUEB Concord and Hayward Campuses - Level I Core.
· Taught this 10-week clinical course. Class size: 10 students for a total of 100 contact hours.

· Led students through their first acute care clinical experience at the Contra Costa County Regional Medical Center and at the Kaiser Oakland Medical Hospital.

· Supported students in the development of their nursing skills in an acute care setting.

· Corrected two weekly care plans per student and performed two individual evaluations.

Teaching Assistant
Fall 2006, N289A Advanced Quantitative Methods, UCSF School of Nursing – Doctoral Core Curriculum.
· Coordinated web component of the course. Class size: 24 students.

· Led a 10-week review session for a total of 30 contact hours,

· Assisted in development of course content, homework, and final examination.

Co-Faculty of Record
Winter 2006, N210A Health Care Informatics, UCSF School of Nursing – Masters in Administration Core Curriculum.
· Designed and led a 10-week course for a total of 30 contact hours, class size of 18 students

· Developed and graded assignments

· Coordinated the web component of the course

Teaching Assistant
Winter 2005, N210A Health Care Informatics, UCSF School of Nursing – Masters in Administration Core Curriculum.
· Coordinated web component of the course
· Designed homework assignments.
Teaching Assistant
Spring 2005, N222 Health Care Economics and Policy, UCSF School of Nursing – Masters Core Curriculum.

· Led 10-week discussion sessions for a total of 10 contact hours, class size of 20 students
· Assisted students with assignments and corrected final papers
· Coordinated the web component of the course
Teaching Assistant
Fall, Winter, Spring 2004-2005, Computer Resource Laboratory, UCSF School of Nursing
· Designed and taught classes on Microsoft Word, Power Point, EndNote, WebCt, and PubMed search

· Provided technical assistance and training to faculty and students

· Edited student papers

· Position held for 4 quarters

Community Teaching Positions
HIV Counselor
1995-1998, San Francisco General Hospital - Epidemiology and Prevention Interventions Center.

· Designed and led “Skills for Safe Sex” workshops for the Hispanic focus psychiatric unit

· Trained medical students on eliciting sexual and drug histories using a Client-Centered, Harm Reduction Model

· Taught injection drug users and sexually active individuals how to prevent HIV transmission

· Taught and assisted newly HIV + diagnosed patients to gain access to needed services

Childbirth Assistant
1994-1998, San Francisco General Hospital – Labor and Delivery.

· Taught women and their families about the labor and delivery process in addition to coping strategies

· Taught breast feeding techniques and newborn care to new mothers

· Trained Latina volunteers as Childbirth Assistants to provide culturally sensitive, language specific labor support.

HIV Health Educator
1994-1996, San Francisco Department of Public Health – Wedge Program.

· Led a 4-day, in class presentation to San Francisco high school students

· Interacted with over 400 youth through a variety of in class activities

Bilingual Reproductive Health Educator
1992-1995, San Francisco Planned Parenthood – Speakers’ Bureau..

· Implemented the Bilingual Speakers’ Bureau: recruited and trained volunteers; marketed and negotiated program curriculum

· Locations included: drug rehabilitation program, high schools and juvenal hall

· Participated in the implementation of the Condom Distribution Program in the San Francisco High Schools

· Responsible for parent education and condom distribution at Mark Twain and New Comer High Schools.

Clinical Positions
Acute Care Nurse
2001-2002, UCSF Medical Center – Liver, Kidney, and Pancreas Transplant Unit.

· Provided bedside nursing to patients of the transplant services

· Major diagnoses included liver failure, hepatectomy, nephrectomy, transplantation, donation, rejection, and surgical complications.
· Duties included the assessment of patients, medication and treatment administration, wound care, and teaching among other thing.

HIV Counselor
1995-1999, San Francisco General Hospital -- Epidemiology and Prevention Interventions Center.

· Provided risk assessment and disclosure counseling, crisis management and referrals to in and out-patients throughout the hospital.
· Patient population included substance users, homeless, prostitutes, teens, pregnant women, transgenders, the mentally ill and patients who were sources of occupational exposures
· Participated in the HIV Taskforce for the Community Health Network, a countywide organization that assessed and planned for the needs of the community.

Childbirth Assistant
1994-1999, San Francisco General Hospital – Labor and Delivery.

· Supported women and their families during the labor and delivery process.
· Assisted with early breast feeding and baby care

· Provided culturally sensitive, language specific labor support

Bilingual Reproductive Health Counselor
1990-1991, Planned Parenthood.
· Provided counseling and education to clinic and phone patients
· Topics included: contraception, abortion, and sexually transmitted infections.

Other Positions Held Concurrently

Member of the Chair Counsel

2013-2014, Nursing and Health Sciences Department, CSUEB
· Participated in the prioritization of projects for the department

· Chaired the NCLEX Task Force

· Chaired the Continuous Improvement Progress Report for the Commission of Collegiate Nursing Education

· Participated in the completion of the application for change of name from Department to School of Nursing and Health Science.

· Held weekly office hours to meet with students and address administrative problems for the department at the Concord Campus
Member of the Executive Committee

2011-2013 Nursing and Health Sciences Department, CSUEB

· Participated in period meetings to address departmental issues
Level 1 Coordinator Concord Campus
2011-2013, Nursing and Health Science Department, CSUEB
· Ensured timely distribution of syllabi, books, and clinical schedules to the Level 1 faculty and students
· Oriented and mentored new faculty

· Coordinated the ordered of books

· Secured clinical sites

· Coordinated Skills lab and Simulation experiences

· Met with Level 1 Hayward Coordinator to review the curriculum

· Met with Level 2 Concord Coordinator to streamed line the student hand off.

· Communicated with EBSNA representative to organize orientation and other activities

Interim Assistant Director Concord Campus

Spring 2012, Nursing and Health Science Department, CSUEB

· Ensured the timely response to student and faculty issues
· Assisted staff resolve administrative issues
· Oriented and mentored new faculty

· Interviewed and hired new faculty
UNIVERSITY SERVICE California State University, East Bay

University Wide

Reviewer

2013-2014, Open Educational Resources for Nursing

Faculty Member

2007-2009, Student Health Advisory Committee Member

Interviewer
2009, Study Abroad Program
Department of Nursing and Health Sciences

Curriculum Committee Chair

2008-2013, Nursing and Health Science Department, CSUEB
EBSNA Faculty Advisor
2010-2013, Nursing and Health Science Department, CSUEB
COMMUNITY SERVICE
Faculty Counselor
2011-2014, Nu-Xi at Large

Book Reviewer

2011, The New Leadership Challenge: Creating the Future of Nursing, 4th edition, F.A. Davis
Reviewer
2007, Journal Health Services Research
Doctoral Student Committee Member
2007, Doctoral Admissions Committee, UCSF, School of Nursing

Doctoral Student Committee Member
2006, Research Committee, UCSF, School of Nursing

Reviewer
2005, Community of Scholars, UCSF, School of Nursing

Doctoral Student Representative
2004-2005, Sigma Theta Tau, UCSF, School of Nursing

Masters Student Representative
2002-2004, Master’s Program Counsel, UCSF, School of Nursing
Student Recruiter
2002-2007, Office of Student Affairs, UCSF, School of Nursing

Student Committee Member
2002-2007, Diversity in Action Committee (DIVA), UCSF, School of Nursing
PROFESSIONAL ORGANIZATIONS

2007 to present
 Academy Health

member

2005 to present
American Medical Informatics Association

member

2006
American Nurses Association

member

2005
American Nurses Informatics Association

member

2002
Northern California Public Health Nurses Association member

2001
California Nurse Association

member

HONORS AND AWARDS

2011-2012
Office of National Coordinator for Health IT

Scholar in Training

2011
National League of Nursing

Writing for Publication

2009
IRGNI, 26th Academy Health Research Meeting
New Investigator Award

2007-2008
CSUEB
Faculty Support Grant

2004-2007
Betty Irene Moore Fellowship
Doctoral Fellowship
PROFESSIONAL PUBLICATIONS, PRESENTATIONS AND SCHOLARLY ACTIVITIES

Article(s) Published in Refereed Journals

May 2013 Tellez, M. S., Neronde, P., Wonge, S. The Great Recession of 2007 and California Nurses: A Descriptive Analysis. Policy Politics and Nursing Practice 14(2) 57-68.

February 2013
Téllez, M. S. You are so smart! Why didn’t you study medicine? Revista de Escola de Enfermagem da University de Sao Paulo, Brazil 47(1) p. 1-2. http://dx.doi.org/10.1590/S0080-62342013000100001
January 2013
Téllez, M. S., Seago, J. A., California Nurse Staffing Law and RN Workforce Changes. Nursing Economic$ 31, p. 18-26
December 2012
Téllez, M. S., Why Nurses Need to Learn Informatics? Journal of Health Informatics.4 (Special SIIENF – Part I) p. 1-2. http://www.jhi-sbis.saude.ws/ojs-jhi/index.php/jhi-sbis/issue/view/27
May 2012
Téllez, M.S. Nursing Informatics Education: Past Present and Future. Computers, Informatics and Nursing 30(5), p.299-233.

March 2012
Téllez, M.S., Work Satisfaction among California Registered Nurses: A Longitudinal Comparative Analysis. Nursing Economic$ 30 (2), p. 73-81.

September 2011
Téllez, M.S., Black, L., Tinoco, A. California Hispanic working RNs: Analysis of 1997, 2004, 2006, and 2008 survey data. . Journal of Politics, Policy and Nursing Practice doi:10.1177/1527154411417452
August 2009
Téllez, M. S., Spetz, J., Seago, J. A., Harrington, C, Kitchener, M. Do wages matter?: A backward bend in the 2004 California RN labor supply. Journal of Politics, Policy and Nursing Practice (10) 3, 195-203.

June 2004
Téllez, M. S. Isn't an alcohol- or drug-addicted adolescent worth a penny? Self-funding programs can make a difference. Journal of Emergency Nursing. (30)3, 284-286.
August 2003
Téllez, M. S. Hospitalization is covered—Why not drugs? The need to add prescription drug benefits to Medicare. Journal of Emergency Nursing. (29)4, 380-382.

Article(s) in Electronic Form in Refereed Websites
March 2012
Téllez, M. S., Gaines, K. Nursing Informatics. http://clinfowiki.org/wiki/index.php/Nursing_informatics
Professional Presentations International-level
August 2012
Téllez, M. S., Nurse focused clinical information systems: A vision. International Symposium of Electronic Health Records, Federal Sao Paulo University School of Nursing, Brazil
August 2012
Téllez, M. S., Nurse focused clinical information systems: A vision. Sao Paulo University School of Nursing Graduate Program Seminar, Brazil.

August 2012
Téllez, M. S., Nurse power and leadership. Sao Paulo University School of Nursing Graduate Program Seminar, Brazil.
March 2007
Téllez, M. S., Kitchener, M., Seago, J. A. If wages don’t matter, what does? An integrated approach to understanding the nurse supply in acute care settings in California. International Health Workforce Migration Conference, Geneva, Switzerland.
March 2007
Téllez, M. S., Spetz, J. Who are the migrant nurses in California? International Health Workforce Migration Conference, Geneva, Switzerland.

June 1998
Perlman, J. L., Téllez, M. S., Hirdler, N., Beauchamp, C., Humphreys, D.A., Gerberding, J. L. Hospital-based CTRPN: Uncoupling diagnostic testing from prevention counseling at SFGH. 12th Annual World AIDS Conference, Geneva, Switzerland.

Professional Presentations National-level
June 2013
Tellez, M. S., Neronde, P., Wonge, S. The Great Recession of 2007 and California Nurses: A Descriptive Analysis. Academy Health Research Meeting in Boston.

June 2010
Tinoco, A., Téllez, M. S., California Hispanic RNs: Analysis of 1997, 2004, 2006, and 2008 survey data. Hispanic Nurses Association Meeting, Washington DC.

June, 2009
Téllez, M. S., Spetz, J., California minimum staffing law, nurse satisfaction, hours worked and wages: Analysis of 1997, 2004, 2006, and 2008 survey data. IRGNI meeting at AcademyHealth Research Meeting, Chicago IL.

June 2008
Téllez, M. S., Spetz, J., Seago, J. A. Do wages matter when nurses decide how much to work? An econometric analysis of California labor force in 2004. AcademyHealth 25th Annual Research Meeting, Washington DC.

Nov 2007
Téllez, M. S., Spetz, J., Seago, J. A. Do wages matter when nurses decide how much to work? An econometric analysis of California labor force in 2004. Nurse faculty, Nurse Executive Summit, Scottsdale.

April 2007
Téllez, M. S., Seago, J. A, Spetz, J. Getting to know nurses in California: The contribution of immigrant nurses. Community of Scholars, UCSF, School of Nursing.
April 2007
Téllez, M. S., Spetz, J., Seago, J. A. Do wages matter?: Econometric analysis of RN labor in California. Western Institute of Nursing Conference, Portland.

Professional Presentations Local-level
April 2008
Téllez, M.S. Do wages matter when nurses decide how much to work? Nu Xi at Large, Chapter’s General Meeting, Hayward CA.

RESEARCH ACTIVITIES

Summer 2013
University of Sao Paulo, Brazil
· Continued the collaboration

· Observed data collection

· Secured hospital data

· Established research aims
Summer 2012
Oregon Health Sciences University & Federal Sao Paulo University School of Nursing
· Established a collaborate relationship
· Learned about the nurse focused decision support system (DSS) at the University of Sao Paulo, Hospital University.

· Planned a secondary data analysis, prepared and submitted IRBs in both countries

· Selected variables from the DSS system
· Conducted the cleaning and transformation of variables
· Analytical techniques included: descriptive and logistic regression
· Software used: SPSS and STATA
· Manuscript for publication will be written during the fall.
Summer 2011
California State University East Bay
· Merged the 2006, 2008, 2010 California Board of Registered Nursing Surveys

· Compared the demographic, human capital and economic variables of the nurse population

· Evaluated the effect of the 2007-2008 recession on the workforce supply

· Analytical techniques included: descriptive and economic analysis (two stage residual inclusion)

· Software used: SPSS and STATA.

Spring 2010
California State University East Bay

· Merged the 1997, 2004, 2006, 2008 California Board of Registered Nursing Surveys

· Compared the demographic and human capital characteristics of the Hispanic and White female nurses working in California.

· Evaluated the adequacy of the supply of Hispanic nurses in California.

· Analytical techniques included: Descriptive, Chi-Squares, t-tests

· Software used: SPSS and STATA.

Summer 2009
California State University East Bay

· Merged the 1997, 2004, 2006, 2008 California Board of Registered Nursing Surveys with the 2007 California Area Resource Files, and the California Teachers Salary data compiled by the California Rand Corporation.

· Measured and compared wages across the 10 regions of the state of California and between the two survey years.

· Evaluated the effect of AB394 Minimum Nurse Staffing Ratio Law on nurse wages and on number of hours worked.

· Analytical techniques included: Chi-Squares, t-tests, multiple regression, and two-stage least squares regression with instrumental variables

· Software used: SPSS and STATA.

Summer 2008
California State University East Bay

Office of Research and Sponsored Programs

· Merged the 2004 and 2006 California Board of Registered Nursing Surveys with the 2007 California Area Resource Files.

· Measured and compared wages across the 10 regions of the state of California and between the two survey years.

· Evaluated the effect of AB394 Minimum Nurse Staffing Ratio Law on nurse wages and on number of hours worked.

· Analytical techniques included: Chi-Squares, t-tests, multiple regression, and two-stage least squares regression with instrumental variables

· Software used: SPSS and STATA.

2006
UCSF, School of Nursing

Dissertation
· Measured and compared wages across the 10 regions of the state of California.

· Evaluated the effect of nurse wages on number of hours worked using data from the 2004 California Board of Registered Nursing Survey.

· Analytical techniques included: Chi-Squares, t-tests, multiple regression, and two-stage least squares regression with instrumental variables

· Software used: SPSS and STATA.

Summer 2005
UCSF Center for the Health Professions.

Research Residency
· Clean the data and transformed many of the variables in the 2004 California Board of Registered Nursing survey.

· Analytical techniques included: t-tests, multiple regression, logistic regression, Heckman Models, and instrumental variables

· Software used: SPSS and STATA.

Summer 2003
Kaiser Permanente, Care Management Institute
Research Residency
· Performed a literature review on interventions for the prevention of falls for elderly living in the community.

· Analyzed the interventions using cost-effectiveness methodology

· Wrote a business case for the falls prevention interventions found to be most cost effective

1995-2000 San Francisco General Hospital Campus – Epidemiology and Prevention Intervention Center.

· Performed detailed clean-up and maintenance of the County’s HIV Test Results database for the San Francisco Department of Public Health.

· Assisted in compiling periodic reports and departmental quality assurance

· Analyzed data for various research projects conducted by Julie Gerberding, MD and David Bangsberg, MD.

LICENCES ND CERTIFICATIONS
Registered Nurse License #584729.
2001
Public Health Nurse Certificate #64727.
2001
KEY WORD/AREAS OF INTEREST

Nursing workforce, wages, satisfaction, econometrics, health information technology, nursing informatics, biomedical informatics
PAGE
6

