

13th International Family Nursing Conference

The Art and Science of Family Nursing: Transforming Health for Families

**International Family
Nursing Association**

The official meeting of the
International Family Nursing Association

www.InternationalFamilyNursing.org

Henriette Boutens, sculptress

CONFERENCE BROCHURE

JUNE 14 - 17, 2017 • PAMPLONA, SPAIN

Invitation to the 13th International Family Nursing Conference

Dear Conference Attendees,

I am excited to have you join me and our family nursing colleagues from around the world at the University of Navarra Campus, in beautiful, Pamplona, Spain for the 13th International Family Nursing Conference: *The Art and Science of Family Nursing: Transforming Health for Families*.

This meeting has been designed to fuel the art and science you so expertly integrate in family nursing practice, education and research in our united, global effort to transform family health. It is also a time to put faces to names and to renew and strengthen relationships. Each one of us has a unique opportunity in this moment of time to nurture not only our family nursing knowledge and skills but also, our supportive web of connections. Please know that you are warmly welcomed.

I want to acknowledge the tireless efforts of the conference co-chairs, Drs. Jane Lasseter and June Horowitz, along with their Conference Committee and Kassalen Meeting & Events for crafting a fantastic program. Their dedication over the past 18 months is most appreciated! Similarly, the continued financial support from our sponsors and exhibitors allows us to meet and grow. I am particularly grateful for our friends at the College of Allied Health and Nursing at Minnesota State University, Mankato USA and The Glen Taylor Nursing Institute for Family and Society, at Minnesota State University, Mankato USA for their Gold Sponsorship of this year's conference. Additionally, we are thankful for the local conference support provided by the University of Navarra.

What is new to this year's conference? We responded to feedback from our last gathering in Denmark to create a general session dedicated to learning more about family nursing and the health care system in Spain. Also new, exceptional posters will be recognized with Poster Awards. The program is full of informative and exciting work, but there are also many opportunities to network during breaks, at committee meetings, during lunches and to enjoy each other's company at the Otazu Winery during the Conference Banquet. Please join me at the IFNA business meeting to learn more about the innovative work happening within the organization and to find a place where your talents have a home. I hope you find the program educational and have an opportunity to explore the beautiful city of Pamplona during your stay.

Sincere thanks for participating and sharing your energy and your work with our larger family nursing community.

Warm regards,

Carole Robinson, PhD, RN
President, International Family Nursing Association

Conference Committee

Co-chairs

June Horowitz, PhD, RN, PMHCNS-BC, FAAN
University of Massachusetts, Dartmouth, USA

Jane Lasseter, PhD, RN
Brigham Young University, USA

Chair Host City Planning / IFNA Board Liaison

Cristina Garcia-Vivar, PhD, MSc, RN
University of Navarra, Spain

Rocío Núñez Arnes
University of Navarra, Spain

Committee Members

Kathy Anderson, PhD
Georgia Southern University, USA

Janet A. Deatrick, PhD, RN, FAAN
University of Pennsylvania, USA

Lorraine Holtslander, RN, PhD, CHPCN(c)
University of Saskatchewan, Canada

Sonja Meiers, PhD, RN
Winona State University-Rochester, USA

Ana Márcia C. Mendes-Castillo, PhD, RN
State University of Campinas, Brazil

Helene Moriarty, PhD, RN, FAAN
Villanova University and
Philadelphia VA Medical Center, USA

Birte Østergaard, PhD
University of Southern Denmark, Denmark

Veronica Swallow, PhD, MMedSci, BSc (Hons),
RGN, RSCN
University of Leeds, United Kingdom

Barbara Voltelen, PhD, RN, MHSc
University College Lillebælt, Denmark

The objectives for the conference are:

1. To demonstrate creative educational strategies that address both the art and science of family nursing across the contexts of practice, education and research.
2. Examine strategies for family nursing practice that build on current research and technology.
3. Highlight research that focuses on the challenges for transforming family health and family care worldwide.
4. Examine the role of policy in addressing the challenges affecting contemporary families and increasing family engagement in health care.

Keynote Speakers

Opening Keynote: Who are you from?

Martha Driessnack, PhD, PPCNP-BC, RN
Associate Professor
Oregon Health & Science University
School of Nursing
Portland, Oregon USA

This opening session weaves children's art and stories with emerging research on the importance of intergenerational relationships and family lore, shifting the common question of "Where are you from?" to the more revealing "Who are you from?"

Martha Driessnack is a Pediatric Nurse Practitioner with over 30 years of practice with children and families. She received her BSN from the Ohio State University, MSN from Yale University, and PhD from Oregon Health & Science University (OHSU), with a minor in art therapy from Marylhurst University. She then completed the NINR Summer Genetics Institute at the National Institutes of Health (NIH) and a post-doctoral research fellowship in clinical genetics at the University of Iowa.

Her program of research revolves around the active engagement of children in all matters of health-related research and practice. To date, much of her work has centered on the integration of child-centric techniques, including the use of art to facilitate communication. To date, she has engaged children in a wide array of conversations, from health-related symptoms, such as fear and pain, to understanding complex topics, such as genetic origins, disease causation, risk, and/or inheritance. Using art, she continues to be in awe of the degree to which children are able to communicate their needs, experiences, and challenges and the nuanced insights they provide about themselves, their families, and health.

In her keynote address, she will highlight how to integrate various forms of art into family-focused research.

One of the key points she likes to make is family stories are important. Join her to learn why.

Day 2 Keynote: The Family and Family Nursing in Spain

The IFNC13 Conference Committee is pleased to announce the Keynote for Day 2 of the conference which will focus on family and family nursing in Spain. This theme was selected in response to your feedback from our previous conference that you would like to hear more about the nature of families and family nursing in our host country.

Carolina Montoro-Gurich, PhD
Professor of Human Geography
University of Navarra
Pamplona, Spain

Dr. Montoro-Gurich is the Vice Dean of Research at the School of Humanities and Social Sciences and the Sub Director of the Institute of Sciences for the Family at the University of Navarra. Dr. Montoro-Gurich's research focuses primarily on migration and family policies. The presentation will give IFNC13 participants a perspective on family health issues in Spain and Europe.

Cristina Garcia-Vivar, PhD, MSc, RN
Director of International Affairs of the Spanish General Council of Nurses
Associate Professor
School of Nursing, University of Navarra
Pamplona, Spain

Dr. Garcia-Vivar's program of research focuses on teaching family nursing interventions to practicing nurses to help them to support families who are caring for a relative with chronic illness. In addition, Dr. Garcia-Vivar is a valued leader in IFNA through her roles on the Board of Directors and the IFNA Practice and Conference Committees. Her presentation will complement the keynote talk from Dr. Montoro-Gurich concerning key issues and family nursing in Spain.

Closing Keynote: "We Are Family: The Science of Family Caregiving"

Janet A. Deatrick, PhD, RN, FAAN
Professor Emerita of Nursing
University of Pennsylvania
Philadelphia, Pennsylvania USA

Janet A. Deatrick, PhD, RN, FAAN is Professor Emerita of Nursing and formerly the Shearer Endowed Term Chair in Healthy Community Practice and Director of the Center for Health Equity Research at the University of Pennsylvania School of Nursing. Dr. Deatrick is internationally known for her contributions to the science of family caregiving. Deatrick's research focuses on a family-centered approach to care that supports family management and encompasses family strengths through provider-family partnerships. Her work is a catalyst to the development of family nursing and to the standards of clinical care for vulnerable families and their children. Her groundbreaking research pioneered the use of innovative qualitative, quantitative and mixed methods approaches to better understand how families integrate the care of youth who have serious chronic conditions and who have survived childhood brain tumors. She has published 125 peer-reviewed articles in 46 different journals and in 16 book chapters.

Her excellence in family nursing research has been recognized by the 2016 Claire M. Fagin Distinguished Researcher Award from the University of Pennsylvania School of Nursing, the 2007 Eastern Nursing Research Society's Suzanne Feetham Nurse Scientist Family Research Award for Senior Investigators, and the 2007 Distinguished Contribution to Family Nursing Research award with Kathleen Knaff and Agatha Gallo. Her contributions to research training and clinical practice are based on her dedication to educating and mentoring the next generation of family nurses. Her excellence in teaching has been recognized by the 1994 Christian and Nancy Lindback Award for Distinguished Teaching and the 2013 Barbara J. Lowery Doctoral Student Organization Faculty Award from the School of Nursing. Her professional service and impact were recognized by a 1999 Achievement Award, University of Illinois Alumni Association and by 1992 fellowship in the American Academy of Nursing. She is a long-standing member of IFNA, served as co-chair of 12th IFNA's conference in Odense Denmark, and currently serves as chair of IFNA's Resources Advancement Committee.

International Family Nursing Association (IFNA)

POSITION STATEMENT ON GENERALIST COMPETENCIES FOR FAMILY NURSING PRACTICE

Family Nursing in Action: Australia

Approved by the IFNA Board of Directors on February 12, 2015

1

Translations of the IFNA Position Statements are available
in several languages on the IFNA website:
<http://internationalfamilynursing.org/association-information/position-statements/>

International Family Nursing Association (IFNA)

POSITION STATEMENT ON PRE-LICENSURE FAMILY NURSING EDUCATION

Family Nursing Education in Action: Iceland

Approved by the IFNA Board of Directors on June 13, 2013

1

Translations of the IFNA Position Statements are available
in several languages on the IFNA website:
<http://internationalfamilynursing.org/association-information/position-statements/>

Wednesday, June 14

8:00am – 5:00pm **Conference Registration** (Museum, Planta 0)

9:00am – 12:00pm **Morning Pre-Conference Workshops** (Museum)

Room: T.1-T.3 / Planta +1

Family Care Needs and Chronic Disease Self-Management

Presenter:

Sharon Denham, PhD, RN, CNE, Texas Women's University, USA

*Session Sponsored by
Carol Loveland-Cherry*

Description:

As the world's people age, they are likely to be living with four or more chronic illnesses. Medical professionals often fail to provide the education necessary to self-manage these conditions. Tendencies to view adults as independently able to care for themselves often means they are inadequately prepared for optimum disease management. However, family members and households are not independent from individuals. Nurses must be prepared to provide the family-focused education needed for optimum care. This presentation provides directions for 21st century nurses' education and clinical practice to optimize disease management and improve life quality.

Level of Workshop: Intermediate

Room: Aula 1 / Planta -1

Novel Practices for Developing and Testing Family-Focused Interventions

Presenters:

Kathleen Knafl, PhD, University of North Carolina at Chapel Hill, USA

Janet Deatrick, PhD, RN, FAAN, University of Pennsylvania, USA

Catherine (Kit) Chesla, RN, PhD, FAAN, University of California, San Francisco, USA

Session Sponsored by

Description:

The intent of the workshop is to examine the nature of family-focused interventions, including design options, theoretical grounding, implementation strategies, and strategies for enhancing internal and external validity. Drawing on both the literature and their firsthand experiences developing and testing community-based and problem solving family-focused interventions, presenters will provide practical guidance for anyone interested in undertaking a family-focused intervention study. Through discussion and small group work, participants will have an opportunity to receive input on their own research.

Level of Workshop: Intermediate

Room: Aula 2 / Planta -1

A Social Media Primer for Family Nursing Scholars

Presenters:

Janice M. Bell, RN, PhD, University of Calgary, Canada

Wilma Schroeder, MMFT, RN, BN, Red River College, Canada

Joel G. Anderson, PhD, University of Tennessee, USA

Wendy Looman, PhD, APRN, CNP, University of Minnesota, USA

Description:

Whether you are curious about using social media or have several years of experience, this workshop is for family nursing scholars who wish to deepen and extend both their understanding as well as their applied skills in the academic/scholarly use of social media related to #familynursing. This pre-conference workshop skillfully blends both the "why" and "how to" of several social media channels to advance family nursing knowledge. The focus is on how your academic scholarship in family nursing can be advanced through social media and, reciprocally, how social media can advance growth/spread of ideas to make family nursing more visible.

Level of Workshop: Novice / Intermediate

Wednesday, June 14

All IFNC activities for Wednesday are in the Museum

Room: Patronato / Planta +1

Presented In Spanish

Promoción de una 'Familia Cuidadora Sostenible' (FCS): herramientas para la valoración e intervención familiar **(Promoting 'Sustainable Caring Family': Strategies for family nursing assessment and intervention)**

Presenters:

Ana Canga, PhD, RN, University of Navarra, Spain

Nuria Esandi, PhD, RN, University of Navarra, Spain

Description:

Care has a profound impact upon the family unit, and the need families have in managing their emotional, physical, relational and spiritual well-being. Promoting what we call 'Sustainable Caring Family' is therefore paramount for the future sustainability of the 'caring family.' This workshop provides a brief overview of the 'Sustainable Caring Family' concept and how it can inform family assessment and intervention. Practical examples will be offered. Additionally we will discuss strategies that work when conducting assessment with 'caring families.'

Level of Workshop: Intermediate

12:00pm – 1:30pm **Lunch** (on your own)

12:00pm – 1:30pm **Clinica Universidad de Navarra Tour**

(by prior subscription) Meet at Museum Entrance 11:45am

1:30pm – 4:30pm **Afternoon Pre-Conference Workshops**

Room: Aula 2 / Planta -1

Implementing Evidence to Meet the Needs of Families

Presenters:

Sonia Hines, RN, Cert IV TAE, BN, Grad Dip Ed (Adult & Tertiary),

MAppSci (research), PhD candidate

Kate Kynoch RN, Cert IV TAE, BN, MN, PhD

Mater Misericordiae Limited, Australia

Description:

This evidence implementation workshop is an introduction into the wonderful world of implementing research evidence into practice specifically focused on meeting the needs of families in the healthcare context. In the workshop we will explore the principles involved in evidence implementation, understanding the influence of the clinical context on successful practice change including barriers and facilitators to the implementation of family nursing, introduce a range of implementation strategies specifically targeted at families, and discuss methods for evaluating successful practice changes. This workshop is designed for all levels. Participants will take part in discussions and small group exercises to develop their knowledge and skills in evidence implementation to meet the needs of families.

Level of Workshop: Novice / Intermediate / Advanced

Session Sponsored by

Wednesday, June 14

All IFNC activities for Wednesday are in the Museum

Room: Aula 1 / Planta -1

Family Functioning and Family Outcomes: State of the Science, Measurement, Design, Translation to Practice and Policy

Presenters:

Suzanne Feetham, PhD, RN, FAAN, Children's National Health System, USA
and University of Pennsylvania, USA

Kathleen Knafl, PhD, University of North Carolina at Chapel Hill, USA

Naohiro Hohashi, PhD, RN, PHN, Kobe University, Japan

Junko Honda, PhD, RN, RHN, CTN-A, Kobe University, Japan

Session Sponsored by
Catherine L. Gilliss

Description:

This workshop addresses the state of the science of the theories, design, methods and measures of family functioning. Included are results of a synthesis of research of family functioning, a description of the research leading to the development of the Family Environment Map (FEM-E) and strategies used to translate the FEM-E to practice. Actions to translate the science of family functioning to inform policy and transform health care related to contemporary social issues affecting families, such as refugees and families living in poverty are described.

Level of Workshop: Intermediate / Advanced

Room: T.1-T.3 / Planta +1

Applying IFNA Competencies through Nursing Education and Practice

Presenters:

Sandra Eggenberger, PhD, RN

Norma Krumwiede, EdD, RN

Stacey VanGelder, DNP, RN

Kelly Krumwiede, PhD, RN

Colleen Royle EdD, RN

Marilyn Swan, PhD, RN

Cyrus Azarbod, PhD

Guarionex Salvia, PhD

Julie Frederick, DBA, RN

Minnesota State University, Mankato, USA

Session Sponsored by

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Description:

Participants will identify innovative ways to incorporate IFNA competencies related to family-focused nursing into their simulation scenarios, courses and curriculum. Simulation scenario video exemplars will highlight the IFNA generalist competencies for nursing practice and engage participants in real world care of vulnerable families. Practical approaches of assessment, evaluation, and analytics will be presented to enhance teaching-learning practices.

Level of Workshop: Intermediate

4:00pm – 5:30pm Clinica Universidad de Navarra Tour

(by prior subscription) Meet at Museum Entrance 3:45am

5:30pm - 8:30pm (Museum / Teatro / Planta 0)

Conference Opening / IFNA Awards / Welcome Reception (Show your Country Colors)

Entertainment provided by Oberena Dantzariak Taldea

Thursday, June 15th Day 1

- 8:00am – 10:00am **Registration (Museum / Planta 0)**
- 8:45am – 9:00am **Welcome / Announcements - Jane Lassetter**
Poster Awards - Sonja Meiers
- 9:00am – 10:00am **Opening Keynote Speaker (Museum Teatro / Planta 0)**
Who Are You From?
Martha Driessnack, PhD, PPCNP-BC, RN
Oregon Health & Science University
School of Nursing
Portland, Oregon USA
- 10:00am – 10:30am **Transition to the Amigos Building – Refreshment Break / Posters / Exhibits**
- 10:00am – 5:00pm **Poster Session 1 – Posters Displayed (see pages 21 – 24) (Amigos Building /Planta -1)**

10:30am – 11:20am **Expert Lectures**

(Amigos Building / Aula 10 / Planta 0)

(Research)

Moderator: *Jane Lassetter*

The Art and Science of Data Visualization: A Resource for Family Researchers

Nancy Havill, CNM, PhD

University of North Carolina at Chapel Hill, USA

(Amigos Building / Aula 11 / Planta 0)

(Research/Practice)

Moderator: *June Horowitz*

Family Nursing Knowledge Translation Research: Lessons Learned

Fabie Duhamel, RN, PhD

University of Montreal, Canada

(Amigos Building / Aula M01 / Planta +1)

(Education)

Moderator: *Lorraine Holtslander*

Graduate Family Nursing Education Position Statement: A Report on Status and Development

Donna Miles Curry, RN, PhD, PCNS-BC

Wright State University, USA

(Amigos Building / Aula 12 / Planta 0)

(Research)

Moderator: *Janet A. Deatruck*

Choosing a Methodological Approach and Methods when Undertaking Qualitative Research with Child, Young People and Families

Joanna Smith, PhD

University of Leeds, United Kingdom

11:20am – 11:30am **Transition to Concurrent Sessions (Amigos Building)**

Excellence in Family Nursing Award

Janet A. Deatruck, USA;

nominated by Kathleen Knafl, USA

Fabie Duhamel, Canada;

nominated by Maureen Leahey, Canada

Veronica Swallow, United Kingdom;

nominated by Joanna Smith, United Kingdom

Innovative Contribution to Family Nursing Award

Akiko Araki, Japan;

nominated by Kiyoko Kamibepu, Japan

Regina Szyllit Bousso, Brazil;

nominated by Kathleen Knafl, USA

**2017
IFNA Awards**

Distinguished Partner in Family Health Care Award

Kids Cancer Care Foundation of Alberta, Canada;
nominated by Nancy Moules, Canada

Rising Star in Family Nursing Award

Junko Honda, Japan;

nominated by Kathryn Anderson, USA

Catherine Laing, Canada;

nominated by Nancy Moules, Canada

Thursday, June 15th Day 1

11:30am – 12:30pm Concurrent Sessions A1-A10 (Amigos Building)

	Session A1	Session A2
	Cross Cultural Research Aula 10 Moderator: Jane Karpa	Strength Based Nursing Practice Aula 11 Moderator: Elisabeth Coyne
11:30am – 11:45pm	Fathers' Perspectives on Family Life Following the Birth of a Child with Down Syndrome <u>Marcia Van Riper</u> ¹ , George Knafl ¹ , ¹ University of North Carolina at Chapel Hill, Chapel Hill, NC, USA	Transforming Nurses' Work-Life Environments through Training Clinical Leaders and Managers in Strengths-Based Nursing Using Innovative Forms of Story-Sharing <u>Laurie Gottlieb</u> ^{1,2} , Bruce Gottlieb ^{4,2} , ¹ McGill University, Montréal, Québec, Canada, ² Jewish General Hospital, Montréal, Québec, Canada, ³ International Institute for Strength-Based Nursing, Montréal, Québec, Canada, ⁴ Lady Davis for Medical Research, Montréal, Canada
11:45am – 12:00pm	School Nurses' Perceptions of the Nurse-Family Relationship in Caring for Families of Children with Chronic Conditions: An International Study <u>Wendy Looman</u> ¹ , Erla Kolbrún Svavarsdóttir ² , Ann Garwick ¹ , ¹ University of Minnesota School of Nursing, Minneapolis, MN, USA, ² University of Iceland Faculty of Nursing, Reykjavik, Iceland	Nurses' Perception of the Results of a Competence-Based Training in Family Health Conversations <u>Susanne Broekema</u> ¹ , Marie Louise Luttik ¹ , Gabriëlle Steggerda ¹ , Wolter Paans ¹ , Petrie Roodbol ^{1,2} , ¹ Hanze University of Applied Sciences, Groningen, The Netherlands, ² University Medical Centre, Groningen, The Netherlands
12:00pm – 12:15pm	Evaluation of Doctoral Thesis Made in the Field of Family Nursing in Turkey <u>Zuhal Bahar</u> ¹ , Kübra Pınar Gürkan ² , Nihal Gördes Aydoğdu ² , Deniz Aslı Dokuzcan ² , ¹ Koç University Nursing Faculty, Istanbul, Turkey, ² Dokuz Eylül University Nursing Faculty, Izmir, Turkey	Working with Families - Nursing Faculty and Students Empowering Women in Rural Laos <u>Hazel Rands</u> ¹ , Elisabeth Coyne ¹ , Valda Frommolt ¹ , ¹ Griffith University, Brisbane, Australia
12:15pm – 12:30pm	Families of Individuals with Down Syndrome: Experiencing More Joy than Suffering <u>Marcia Van Riper</u> ¹ , George Knafl ¹ , ¹ University of North Carolina at Chapel Hill, Chapel Hill, NC, USA	Challenges for Nurses to Applicate a Theory into Clinical Practice <u>Anne Brødsgaard</u> ^{1,2} , Mette Petersen ¹ , Bente Lund Andersen ¹ , Signe Als Nielsen ³ , ¹ Department of Neonatology, Copenhagen University Hospital Hvidovre, Hvidovre, Copenhagen, Denmark, ² Section for Nursing, Department of Public Health, The Faculty of Health, Aarhus University, Aarhus, Denmark, ³ Department of Paediatrics, Copenhagen University Hospital Hvidovre, Hvidovre, Copenhagen, Denmark

Thursday, June 15th Day 1

11:30am – 12:30pm Concurrent Sessions A1-A10 (Amigos Building)

Session A3		Session A4	
Methodological Approaches Aula 12 Moderator: <i>Hanne Konradsen</i>		Couples' Intimacy Issues Aula M01 Moderator: <i>Karin Dieperink</i>	
11:30am – 11:45pm	Mixed-Methods Systematic Review on the Impacts of Online Prenatal Education <u>Geneviève Roch</u> ^{1,2} , Caroline Martin ^{2,3} , Marie-Pierre Gagnon ^{1,2} , Idrissa Beogo ¹ , Sonia Semenik ⁴ , Roxane Borgès Da Silva ^{5,6} , Francine de Montigny ⁷ , Carl-Ardy Dubois ^{5,6} , ¹ Faculty of Nursing, Université Laval, Québec, Québec, Canada, ² Centre de recherche du CHU de Québec-Université Laval, Québec, Québec, Canada, ³ Department of Social and Preventive Medicine, Faculty of Medicine, Université Laval, Québec, Québec, Canada, ⁴ School of Nursing, Faculty of Medicine, McGill University, Montréal, Québec, Canada, ⁵ Faculty of Nursing, Université de Montréal, Montréal, Québec, Canada, ⁶ Université de Montréal Public Health Research Institute (IRSPUM), Montréal, Québec, Canada, ⁷ Département de Nursing, Université du Québec en Outaouais, Gatineau, Québec, Canada	Adjusting to Sex and Intimacy: Gynecological Cancer Survivors Share about their Partner Relationships <u>Kristen Abbott-Anderson</u> ¹ , Sandra Eggenberger ¹ , Patricia Kaye Young ¹ , ¹ Minnesota State University Mankato, Mankato, MN, USA	
	Construct Validity of the Family Resilience Assessment <u>Crystal Duncan Lane</u> ¹ , Kristine Batty ² , ¹ Western Michigan University, Kalamazoo, MI, USA, ² Diabetes Care Solutions, LLC, Greenville, RI, USA	Sexuality and Intimacy Following Cancer: A Systematic Review of Couple-Based Interventions, Synthesis and Results <u>Jóna I. Jónsdóttir</u> ^{1,2} , Helga Jónsdóttir ³ , Marianne Klinké ³ , ¹ Landspítali University Hospital, Reykjavík, Iceland, ² Nursing Department, School of Health Sciences, University of Iceland, Reykjavík, Iceland, ³ Faculty of Nursing, School of Health Sciences, University of Iceland, Reykjavík, Iceland	
	Family Management Measure for Feeding (FaMM Feed): Psychometric Testing <u>Hayley Estrem</u> ¹ , Britt Pados ² , Jinhee Park ⁴ , Cara McComish ³ , Suzanne Thoyre ² , Eric Hodges ² , Kathleen Knaff ² , Marcia Van Riper ² , ¹ University of North Carolina Center for Developmental Science, Chapel Hill, NC, USA, ² University of North Carolina at Chapel Hill - School of Nursing, Chapel Hill, NC, USA, ³ University of North Carolina at Chapel Hill - Department of Allied Health, Chapel Hill, NC, USA, ⁴ Boston College Connell School of Nursing, Chestnut Hill, MA, USA	How Can Therapeutic Conversations Where the Focus is on Sexuality and Intimacy Benefit Females with Cancer and their Partners? <u>Jóna I. Jónsdóttir</u> ^{1,2} , Erla K. Svavarsdóttir ³ , ¹ Landspítali University Hospital, Reykjavík, Iceland, ² Nursing Department, School of Health Sciences, Reykjavík, Iceland, ³ Faculty of Nursing, School of Health Sciences, University of Iceland, Reykjavík, Iceland	
12:15pm – 12:30pm		Usefulness of Video-Mediated Communication to Support Couples and Families Related to “Satogaeri Bunben” <u>Ryoko Furukawa</u> ¹ , Martha Driessnack ² ¹ Faculty of Sciences and Nursing, Juntendo University, Mishima-shi, Sizuoka, Japan, ² Oregon Health & Science University, School of Nursing, Portland, OR, USA	

Session Sponsored by
Carol Loveland-Cherry

Thursday, June 15th Day 1

11:30am – 12:30pm Concurrent Sessions A1-A10 (Amigos Building)

Session A5		Session A6	
Family Needs during Acute Illness Aula M02 Moderator: <i>Li-Chi Chiang</i>		Couples Facing Chronic Conditions Aula 14 Moderator: <i>Julita Sansoni</i>	
11:30am – 11:45pm	Information Needs and Information Seeking Behaviors of Patients and Families in Acute Healthcare Settings: A Scoping Systematic Review <i>Kate Kynoch¹, Cara Joyce Cabilan¹, ¹Mater Misericordiae Limited, Brisbane, Queensland, Australia</i>		Constructions of Partner Relationship in Couples Faced with Chronic Illness <i>Michaela Sorber¹, Katharina Kapsch^{2,1}, Christiane Knecht¹, Andreas Buescher^{2,1}, Wilfried Schnepf^{1,2}, ¹Witten/Herdecke University, Witten, North Rhine-Westphalia, Germany, ²Osnabrueck University of Applied Sciences, Osnabrueck, Lower Saxony, Germany</i>
11:45am – 12:00pm	Family Involvement in Emergency Department Discharge Education for Older Patients <i>Mira Palonen¹, Marja Kaunonen^{1,2}, Päivi Åstedt-Kurki^{1,2}, ¹University of Tampere, School of Health Sciences, Tampere, Finland, ²Pirkanmaa Hospital District, General Administration, Tampere, Finland</i>		Support in Chinese American Couples with Type 2 Diabetes <i>Catherine Chesla¹, Kevin Chun², Christine M. L. Kwan¹, ¹University of California, San Francisco, CA, USA, ²University of San Francisco, San Francisco, CA, USA</i>
12:00pm – 12:15pm	Beyond Words: A Constructivist Ground Theory Analysis of the Family Transition through Pediatric Hematopoietic Stem Cell Transplant <i>Christina West¹, Debra Dusome², Lillian Rallison³, Joanne Winsor¹, Shelagh McConnell¹, ¹University of Manitoba, Winnipeg, Canada, ²University of Brandon, Winnipeg, Canada, ³University of Calgary, Calgary, Canada</i>		Factors Related to Caregiver Burden in Family Members of Veterans with Traumatic Brain Injury <i>Faith Atte¹, ¹Villanova University, Villanova, PA, USA</i>
12:15pm – 12:30pm	Family Matters: A Framework to Guide and Evaluate Family Psychosocial Assessment in the Paediatric Setting. <i>Garth Kendall¹, Mary Tallon¹, Fiona (Professor) Newall², Jeanine (Professor) Young³, ¹Curtin University, Western Australia, Australia, ²Royal Children's Hospital, Victoria, Australia, ³University of the Sunshine Coast, Queensland, Australia</i>		Effects of Breast Cancer on Couple Relationship: A Mixed Methods Study <i>Somayeh Mahdikhani¹, Ilaria Farina¹, Valeria Petrucca¹, Sonia Viceré¹, Paolo Fatigati¹, Anna Rita Marucci¹, Walter De Caro¹, Milena Sorrentino¹, Julita Sansoni¹, ¹Nursing Research Unit-Public Health and Infectious Disease, Sapienza University of Rome, Rome, Italy</i>

Thursday, June 15th Day 1

11:30am – 12:30pm Concurrent Sessions A1-A10 (Amigos Building)

	Session A7	Session A8
	Families Facing Transitions Aula M04 Moderator: <i>Romy Mahrer-Imhof</i>	Supporting Healthy Families Aula M05 Moderator: <i>Suk-Sun Kim</i>
11:30am – 11:45pm	Pilot Evaluation of a Family Nursing Knowledge-to-Action Project in Neonatal Care: Preliminary Findings <i>Rahel Naef¹, Marianne Kläusler-Troxler¹, Rebecca Spirig^{1,2}, Heidi Petry¹, ¹University Hospital Zurich, Zurich, Switzerland, ²Institute of Nursing Science, University of Basel, Basel, Switzerland</i>	Promoting Healthy Families in Everyday Life: "Ninho" Project <i>Silva Marcon², Rosane Nitschke¹, Samanta Michelin¹, Adriana Tholl¹, Ana Maria Farias¹, Ana Caroline Cardoso¹, Sara Verissimo¹, Adriele Kuster¹, ¹Universidade Federal de Santa Catarina, Florianópolis, Santa Catarina, Brazil, ²Universidade Estadual de Maringá, Brazil</i>
11:45am – 12:00pm	Living in a Field of Tension Between Development and Degeneration: A Qualitative Study of the Family Experience of Transitioning into Adulthood with Neuromuscular Disease <i>Veronika Waldböth^{1,2}, Christine Patch², Romy Mahrer-Imhof¹, Alison Metcalfe², ¹Institute of Nursing, Zurich University of Applied Sciences, Winterthur, Switzerland, ²Faculty of Nursing and Midwifery, King's College London, London, UK</i>	Four Types of Family Caregivers in the Community: Distribution and Testing of a Dynamic Model <i>André Fringer^{1,2}, Diana Kroh¹, Stefan Ott¹, Wilfried Schnepf², ¹FHS St.Gallen, University of Applied Sciences, St.Gallen, Switzerland, ²Witten/Herdecke University, Witten, Germany</i>
12:00pm – 12:15pm	Enabling Young People to Participate in Asthma Consultations: Scoping of Current Practice Towards Developing a Mobile Self-Management App <i>Linda Milnes¹, Clare Murray², Hilary Pinnock³, Linda McGowan⁴, ¹University of Leeds, Leeds, West Yorkshire, UK, ²University of Manchester, Greater Manchester, UK, ³University of Edinburgh, Edinburgh, Scotland, UK, ⁴University of Leeds, Leeds, West Yorkshire, UK</i>	Effectiveness of an Education Intervention to Train Spanish Nurses to Work with Families Living with Chronic Illness: Final Results <i>Cristina Garcia-Vivar¹, Navidad Canga¹, Olalla Moriones¹, Miren Idoia Pardavila¹, Nuria Esandi¹, Ana Canga¹, ¹University of Navarra, Pamplona, Spain</i>
12:15pm – 12:30pm	Exploring Familial Experiences of Fetal-Alcohol Spectrum Disorder: A Case Study <i>Meridith Burles¹, Lorraine Holtslander^{1,2}, Sarah Bocking¹, Beverley Brenna¹, ¹University of Saskatchewan, Saskatoon, Saskatchewan, Canada, ²University of the Witwatersrand, Johannesburg, South Africa</i>	Development and Preliminary Validation of the Healthy Family Relationships in Korean College Students' Families. <i>Suk-Sun Kim¹, Minji Gil¹, Geun-Yeong Cha¹, ¹Ewha Woman University, Seoul, Republic of Korea</i>

Thursday, June 15th Day 1

11:30am – 12:30pm Concurrent Sessions A1-A10 (Amigos Building)

	Session A9	Session A10 (Spanish)
	Family Communication Aula M06 Moderator: Barbara Habermann	Life Threatening Illness Aula M07
11:30am – 11:45pm	Language in Family Research – What We Say and What We Mean <u>Barbara Beacham</u> ¹ , Anne McKechnie ¹ , ¹ University of Minnesota, Minneapolis, MN, USA	Family Nursing Therapeutic Conversations: Heart Failure and Family Reorganization Processes one Year after Diagnosis <u>Barbara Voltelen</u> ¹ , Hanne Konradsen ² , Birte Østergaard ³ , ¹ University College Lillebaelt, Southern Denmark, Denmark, ² Karolinska Institute, NVS, Huddinge, Sweden, ³ University of Southern Denmark, Southern Denmark, Denmark
11:45am – 12:00pm	Supporting the Art and Science of Holistic Pediatric Family Nursing through Interventional Research <u>Jill Bally</u> ¹ , Meridith Buries ¹ , Lorraine Holtslander ¹ , Heather Hodgson-Viden ² , Christopher Mpofu ³ , Marcelline Zimmer ⁴ , ¹ College of Nursing, University of Saskatchewan, Saskatoon, Saskatchewan, Canada, ² College of Medicine, Saskatoon, Saskatchewan, Canada, ³ Pediatric Oncology, Saskatoon Cancer Centre, Saskatoon, Saskatchewan, Canada, ⁴ Ronald McDonald House Saskatchewan, Saskatoon, Saskatchewan, Canada	Knowing the Experience of Nursing Staff in Relation to Care in Situation of the Newborn End of Life and his Family <u>Patricia Sampaio</u> ¹ , Isabella Navarro ¹ , Maiara dos Santos ¹ , Regina Szyli ¹ , Natalia Salim ² , Michelle Baliza ¹ , Maira Misko ¹ , ¹ University of São Paulo, São Paulo, Brazil, ² Federal University of São Carlos, São Paulo, Brazil
12:00pm – 12:15pm	Communication About Needs and Diagnostic Information of Relevance (CANDIR): Content Validation of a Measure for Expectant Parents Following Fetal Anomaly Diagnosis <u>Anne McKechnie</u> ¹ , Kari Erickson ¹ , Sarah Miller ¹ , ¹ University of Minnesota, Minneapolis, MN, USA	Families' Behavior of Critically Ill Patients in the Emergency Room: A Focused Ethnography <u>Mayckel Barreto</u> ¹ , Cristina Garcia-Vivar ² , <u>Sonia Marcon</u> ¹ , ¹ State University of Maringá, Maringá, Paraná, Brazil, ² University of Navarra, Pamplona, Navarra, Spain
12:15pm – 12:30pm	A Mixed Methods Study of Parents' Perspectives on Speaking Up in the NICU <u>Audrey Lyndon</u> ¹ , Kirsten Wisner ^{1,2} , Carrie Holschuh ⁴ , Kelly Fagan ³ , Linda Franck ¹ , ¹ University of California, San Francisco, San Francisco, CA, USA, ² Salinas Valley Memorial Health Care System, Salinas, CA, USA, ³ University of California, San Francisco, Benioff Children's Hospital, San Francisco, CA, USA, ⁴ San Francisco State University, San Francisco, CA, USA	

12:30pm – 1:30pm **LUNCH Amigos Building (Planta 0)**
IFNA Committee Co-Chairs Meeting (Tables will be designated / reserved for this meeting)

Thursday, June 15th Day 1

1:30pm-2:30pm Concurrent Sessions B1 – B10 (Amigos Building)

Session B1		Session B2	
Special Session – Family Adversity and Family Healing: Nurses' Roles Aula 10 Moderator: <i>Hazel Rands</i>		Translation and implementation in Family Nursing Aula 11 Moderator: <i>Marion Mitchell</i>	
1:30pm – 1:45pm	Advanced Practice in Family Nursing: Can Nurses Heal Families? <i>Janice M. Bell, RN, PhD</i> University of Calgary, Canada <i>Lorraine M Wright, RN, PhD</i> University of Calgary, Canada	Digital Storytelling: Exploration of a Translation Strategy to Advance Family Nursing Practice in an Adult Hospital Setting <i>Sandra Eggenberger¹, Patricia Beierwaltes¹, Sara Ali¹, Lynn Kuechle¹, David Clisbee¹, Hennepin County Medical Center Nurse-Family Communication Teams², ¹Glen Taylor Nursing Institute for Family and Society and School of Nursing at Minnesota State University, Mankato, Mankato, MN, USA, ²Hennepin County Medical Center, Minneapolis, MN, USA</i>	
		Translation of Theory to Practice Using Simulated Family Assessment Videos with Nursing Students to Enhance their Provision of Family Nursing <i>Elisabeth Coyne¹, Hazel Rands¹, Marion Mitchell¹, Valda Frommolt¹, Victoria Kain¹, ¹Griffith University, Queensland, Australia</i>	
2:00pm – 2:15pm	Health Consequences of Childhood Adversity, including Family Dysfunction <i>Karen A. Kalmakis, PhD, MPH, FNP, FAANP</i> University of Massachusetts, Amherst, USA	Implementation and Evaluation of Family Nursing in Oncology in Germany <i>Manuel Zimansky¹, Inga Franke¹, Anja-Christiane Heller¹, Hartmut Remmers¹, ¹Osnabrueck University, Osnabrueck, Germany</i>	
		Translating Theory to Nursing Practice: "Thinking Family" in Interdisciplinary Collaboration <i>Norah Airth-Kindree¹, Cheryl Lapp¹, ¹University of Wisconsin-Eau Claire, Eau Claire, WI, USA</i>	
2:15pm – 2:30pm			

Thursday, June 15th Day 1

1:30pm-2:30pm Concurrent Sessions B1 – B10 (Amigos Building)

	Session B3	Session B4
	Systems for Family Centered Care Aula 12 Moderator: Jane Karpa	Understanding Family Culture Aula M01 Moderator: Sarah Kendal
1:30pm – 1:45pm	Implementing Family Nursing in Mother-Child Care: An Action Research Project <u>Marianne Klæusler</u> ¹ , Maya Christen ¹ , Barbara Dinten ¹ , Rahel Naef ² , ¹ University Hospital, Division of Mother Child Care, Zurich, Switzerland, ² University Hospital, Centre of Clinical Nursing Science, Zurich, Switzerland	The Experience of Using Focused Ethnography for Studying Families' Experiences of Daily Life Hypertension Management <u>Ni Komang Ari Sawitri</u> ¹ , Fiona Cuthill ¹ , Susanne Kean ¹ , ¹ Nursing Studies, School of Health in Social Science, The University of Edinburgh, Edinburgh, UK
1:45pm – 2:00pm	Patient and Family Caregiver New Medication Education Using the Teach-Back Method <u>Jen Prochnow</u> ¹ , Sonja Meiers ¹ , Martha Scheckel ¹ , Julie Weegman ² , ¹ Winona State University, Rochester, MN, USA, ² Regions Hospital, St. Paul, MN, USA	Breaking the Cycle of Family Homelessness for Mothers Experiencing Homelessness <u>Laura Gultekin</u> ¹ , Genevieve Johnson ¹ , Delphia Simmons ² , Denise Saint Arnault ¹ , Lisa Kane Low ¹ , Barbara Brush ¹ , ¹ University of Michigan, Ann Arbor, MI, USA, ² Coalition on Temporary Shelter, Detroit, MI, USA
2:00pm – 2:15pm	The Family of the Hospitalized Child and the Patient- and Family-Centered Care Model <u>Elaine Damiao</u> ¹ , Sabrina Costa ¹ , ¹ School of Nursing of University of São Paulo, São Paulo, Brazil	Understanding the Role of Family Management in Ethnically Diverse Children with ADHD from Urban Philadelphia <u>Janet Deatrick</u> ¹ , Cynthia Paidipati ^{1,2} , Bridgette Brawner ¹ , Ricardo Eiraldi ^{1,2} , ¹ University of Pennsylvania, Philadelphia, USA, ² Children's Hospital of Philadelphia, Philadelphia, USA
2:15pm – 2:30pm	Moving from Family Centered Care to a Child-Centred Care Approach in Paediatric Health Care <u>Inger Kristensson Hallström</u> ¹ , ¹ Lund University, Sweden, Sweden	Participatory Research as an Integral Part of the Development and Testing of Complex Family Nursing Interventions - possibilities and limitations in the face of recent methodological models <u>Hanna Mayer</u> ¹ , ¹ University of Vienna, Vienna, Austria

Session Sponsored by

Session Sponsored by
Carol Loveland-Cherry

Thursday, June 15th Day 1

1:30pm-2:30pm Concurrent Sessions B1 – B10 (Amigos Building)

	Session B5	Session B6
	Family Care Giving for Older Adults Aula M02 Moderator: <i>Barabara Habermann</i>	Community Health Childbearing / Rearing Aula 14 Moderator: <i>Francine de Montigny</i>
1:30pm – 1:45pm	Participation of Family Caregivers in Geriatric Ambulatory Care Visits in the U.S. <u>Mijung Park</u> ¹ , Yihuang Kang ² , Charles Reynolds ¹ , Howard Degenholtz ¹ , ¹ <i>University of Pittsburgh, Pittsburgh, PA, USA</i> , ² <i>National Sun Yat-sen University, Taipei, Taiwan</i>	Can Lay Home Visitors Improve Maternal Health in Young Hispanic Families? <u>Melanie Lutenbacher</u> ¹ , Tonya Elkins ² , Mary Dietrich ¹ , ¹ <i>Vanderbilt University, Schools of Nursing and Medicine, Nashville, TN, USA</i> , ² <i>Vanderbilt University, School of Nursing, Nashville, TN, USA</i>
1:45pm – 2:00pm	Development of the Family Caring Conversation Protocol in the Context of Chronic Illness <u>Sonja Meiers</u> ¹ , Sandra Eggenberger ² , Norma Krumwiede ² , ¹ <i>Winona State University, Rochester, MN, USA</i> , ² <i>Minnesota State University, Mankato, Mankato, MN, USA</i>	Impact of a Postnatal Home Visiting Service on User Families Geneviève Roch ^{1,2} , Caroline Martin ^{2,3} , Ginette Mbourou Azizah ¹ , Marie-Hélène Deshaies ² , <u>Francine de Montigny</u> ⁴ , André-Anne Parent ⁵ , Sherri Bisset ⁶ , Roxane Borgès Da Silva ^{7,8} , ¹ <i>Faculty of Nursing, Université Laval, Québec, Québec, Canada</i> , ² <i>Centre de recherche du CHU de Québec-Université Laval, Québec, Québec, Canada</i> , ³ <i>Department of Social and Preventive Medicine, Faculty of Medicine, Université Laval, Québec, Québec, Canada</i> , ⁴ <i>Department of Nursing, Université du Québec en Outaouais, Gatineau, Québec, Canada</i> , ⁵ <i>School of Social Work, Université de Montréal, Montréal, Québec, Canada</i> , ⁶ <i>School of Public Health, Université de Montréal, Montréal, Québec, Canada</i> , ⁷ <i>Faculty of Nursing, Université de Montréal, Montréal, Québec, Canada</i> , ⁸ <i>Université de Montréal Public Health Research Institute (IRSPUM), Montréal, Québec, Canada</i>
2:00pm – 2:15pm	Promoting Excellence in the Care of Older Adults through Family-Focused Nursing Education <u>Colleen Royle</u> ¹ , Norma Krumwiede ¹ , Shelly Reed ² , ¹ <i>Minnesota State University, Mankato, Mankato, MN, USA</i> , ² <i>Brigham Young University, Provo, UT, USA</i>	Mapping and Understanding Mothers' Social Networks: Implications for Family Nursing <u>Megan Aston</u> ¹ , Sheri Price ¹ , Josephine Etowa ² , Gail Tomblin Murphy ¹ , Andrea Hunter ³ , Annette Elliott Rose ¹ , Meaghan Sim ¹ , Linda Young ³ , Christine Hart ³ , Michelle Pickles ³ , Joelle Monaghan ¹ , Martha Paynter ¹ , ¹ <i>Dalhousie University, Halifax, Nova Scotia, Canada</i> , ² <i>University of Ottawa, Ottawa, Ontario, Canada</i> , ³ <i>Concordia University, Montréal, Québec, Canada</i> , ⁴ <i>Public Health, Halifax, Nova Scotia, Canada</i>
2:15pm – 2:30pm	Emergency Department Discharge Education for Older Patients and Family Members – a Hypothetical Model <u>Mira Palonen</u> ¹ , Marja Kaunonen ^{1,2} , Päivi Åstedt-Kurki ^{1,2} , ¹ <i>University of Tampere, School of Health Sciences, Tampere, Finland</i> , ² <i>Pirkanmaa Hospital District, General Administration, Tampere, Finland</i>	Within Vulnerability: Understanding Public Health Nurses (PHNs) and Community Home Visitors (CHVs) Unique Family Practices and Experiences <u>Debbie Sheppard LeMoine</u> ¹ , ¹ <i>St. Francis Xavier University, Antigonish, Nova Scotia, Canada</i>

Session Sponsored by

Thursday, June 15th Day 1

1:30pm-2:30pm Concurrent Sessions B1 – B10 (Amigos Building)

	Session B7	Session B8
	Family and Chronic Conditions Across the Lifespan Aula M04 Moderator: <i>Lisa Whitehead</i>	Family Care Issues Aula M05 Moderator: <i>Barbara Beacham</i>
1:30pm – 1:45pm	Quality of Relationship between Military Veterans with Traumatic Brain Injury and their Family Members <i>Helene Moriarty^{1,2}, Laraine Winter², ¹Villanova University College of Nursing, Villanova, PA, USA, ²Philadelphia Veterans Affairs Medical Center, Philadelphia, PA, USA</i>	Gender Matters in Families Having a Child with Congenital Adrenal Hyperplasia <i>Louise Fleming¹, Marcia Van Riper¹, Kathleen Knafl¹, ¹University of North Carolina at Chapel Hill, School of Nursing, Chapel Hill, NC, USA</i>
1:45pm – 2:00pm	Factors Related to the Use of Social Services for Children with Severe Motor and Intellectual Disabilities Living at Home in Japan <i>Kaori Nishigaki¹, Rie Wakimizu², Hiroshi Fujioka³, Chieko Numaguchi⁴, Naho Sato⁵, Akemi Matsuzawa⁶, Naoko Iwata⁷, Miyuki Kishino⁸, Keiko Yamaguchi⁹, Mikiko Sasaki⁹, ¹Child Health Nursing, Graduate School of Nursing Sciences, St. Luke's International University, Tokyo, Japan, ²Department of Child Health Care Nursing, Division of Health Innovation and Nursing, Faculty of Medicine, University of Tsukuba, Ibaraki, Japan, ³Department of Nursing, Faculty of Health Sciences, Tsukuba International University, Ibaraki, Japan, ⁴Department of Nursing, Faculty of Health Sciences, Ibaraki Prefectural University of Health Sciences, Ibaraki, Japan, ⁵Department of Child and Family Nursing, Graduate School of Nursing, Chiba University, Chiba, Japan, ⁶School of Nursing Ibaraki Christian University, Ibaraki, Japan, ⁷Medical Liaison and Patient Support Services Center, University of Tsukuba Hospital, Ibaraki, Japan, ⁸Ai clinic Nakazawa, Kawakita Medical Foundation, Tokyo, Japan, ⁹Department of Child Health Care Nursing, Division of Health Innovation and Nursing, Faculty of Medicine, University of Tsukuba, Ibaraki, Japan</i>	Development Of An Intervention To Facilitate Families' Communication About Inherited Genetic Conditions. <i>Ivan Eisler², Frances Flinter^{9,1}, Jo Grey⁷, Suzanne Hutchison², Carole Jackson¹, Louise Longworth⁶, Rhona Macleod⁵, Marion McAllister³, Alison Metcalfe¹, Christine Patch¹, Buddug Cope¹⁰, Glenn Robert¹, Trevor Murrells¹, Emma Rowland¹, Fiona Ulph⁴, ¹King's College London, London, UK, ²South London & Maudsley NHS Foundation Trust, London, UK, ³Cardiff University, Cardiff, UK, ⁴University of Manchester, Manchester, UK, ⁵Central Manchester Hospitals NHS Trust, Manchester, UK, ⁶Brunel University, London, UK, ⁷Association for Multiple Endocrine Neoplasia Disorders, England, UK, ⁸Huntington's Disease Youth Organisation, England, UK, ⁹Guy's & St Thomas' NHS Foundation Trust, London, UK, ¹⁰Genetic Alliance UK, London, UK</i>
2:00pm – 2:15pm	What's Happening to Us? Impact and Functioning of Families that Live with a Congenital Heart Disease <i>Blanca Egea-Zerolo¹, Carlos Pitillas Salvá¹, Julio Cesar de la Torre-Montero¹, Cristina García-Vivar^{2,3}, ¹Comillas Pontifical University, Madrid, Spain, ²Navarra University, Pamplona, Spain, ³General Nursing Council, Madrid, Spain</i>	Financial Experience of Families in the Care of Children and Adolescents with Cancer <i>Lucila Nascimento¹, Amanda Marques-Camargo¹, Raquel Pan¹, Bruna Santos¹, Cláudia Santos¹, ¹University of São Paulo at Ribeirão Preto College of Nursing, Ribeirão Preto, São Paulo, Brazil</i>
2:15pm – 2:30pm		What Is the Experience of Families Living with and Caring for Children with Mucopolysaccharidosis (MPS)? <i>Suja Somanadhan^{1,2}, Philip Larkin^{3,4}, ¹Temple Street Children's University Hospital, Dublin, Ireland, ²National Centre of Inherited Metabolic Diseases (NCIMD), Dublin, Ireland, ³University College Dublin, Dublin, Ireland, ⁴Our Lady's Hospice & Care Services, Dublin, Ireland</i>

Thursday, June 15th Day 1

1:30pm-2:30pm Concurrent Sessions B1 – B10 (Amigos Building)

Session B9

Session B10 (Spanish)

	Family Nursing Education Aula M06 Moderator: Donna Curry	Families and Community Practice Aula M07 Moderator: Olga Lopez-Dicastillo
1:30pm – 1:45pm	District Nurses' Experiences of a Web Based Education in Family Systems Nursing <u>Susanna Pusa</u> ¹ , Åsa Dorell ¹ , Margareta Brännström ¹ , Christen Erlingsson ² , Helena Antonsson ¹ , Karin Sundin ¹ , ¹ Department of Nursing, Umeå University, Umeå, Sweden, ² Department of Health and Caring Sciences, Linneus University, Kalmar, Sweden	Implementation of a Simulation Scenario as a Methodological Innovation to Encourage the Development of Professionals Skills in Family Nursing Students <u>Camila Lucchini</u> ¹ , Luz Maria Herrera ¹ , Claudia Bustamante ¹ , Francisca Marquez ¹ , ¹ Pontificia Universidad Católica de Chile, Santiago, Chile
1:45pm – 2:00pm	Dissemination of the International Family Nursing Association's Position Statement on Pre-Licensure Family Nursing Education <u>Lorraine Holtslander</u> ^{1,3} , Kristin Lutz ² , ¹ University of Saskatchewan, Saskatoon, SK, Canada, ² Oregon Health and Science University, Portland, OR, USA, ³ University of the Witwatersrand, Johannesburg, South Africa	The Impact of Caring for Dependents on Primary Caregiver Life in a Health Center of Belo Horizonte, Brazil Camila Freitas ¹ , Marcus Tavares ¹ , Cristina García-Vivar ² , Adriano Pimenta ¹ , <u>Livia Montenegro</u> ¹ , ¹ Federal University of Minas Gerais, Belo Horizonte/Minas Gerais, Brazil, ² Universidad de Navarra, Pamplona, Navarra, Spain
2:00pm – 2:15pm	Perceived Benefits and Challenges of Providing Family-Focused Nursing Care as Reported by Early Career Graduates <u>Marilyn Swan</u> ¹ , Kristen Abbott-Anderson ¹ , Sandra Eggenberger ¹ , ¹ Minnesota State University, Mankato, MN, USA	Using Field Notes to Complement Family-Centred Care Learning in Undergraduate Nursing Students <u>Francisca Márquez</u> ¹ , Claudia Bustamante ¹ , Luz María Herrera ¹ , Camila Lucchini ¹ , Claudia Alcayaga ¹ , ¹ Escuela de Enfermería, Pontificia Universidad Católica de Chile, Santiago, Región Metropolitana, Chile
2:15pm – 2:30pm		Cultural Diversity, Health Promotion and Family Care in Nursing Clinics in Spanish Health Centres: Families' Perspectives <u>Olga Lopez-Dicastillo</u> ¹ , Maider Belintxon ¹ , Nisha Dogra ² , Agurtzane Mujika ¹ , M Jesus Pumar-Mendez ¹ , Inmaculada Serrano ¹ , ¹ Universidad de Navarra, Pamplona, Navarra, Spain, ² University of Leicester, Leicester, UK

2:30pm – 3:00pm Refreshment Break / Posters / Exhibits

3:00pm – 3:50pm Expert Lectures

(Amigos Building / Aula 10 / Planta 0) (Research) Moderator: Kathy Anderson Using Focused Ethnography to Study Family Management of Health and Illness <u>Roberta S. Rehm</u> , PhD, RN, FAAN University of California, San Francisco, USA	(Amigos Building / Aula 11 / Planta 0) (Research) Moderator: Sonja Meiers Quantitative Family Data Analysis <u>George J. Knafl</u> , PhD University of North Carolina at Chapel Hill, USA
(Amigos Building / Aula 12 / Planta 0) (Practice) Moderator: Jane Lassetter Where are the Spiritual Care Practices in Family Nursing?: Do not despair, they are present whenever ...!! <u>Lorraine M Wright</u> , RN, PhD University of Calgary, Canada	(Amigos Building / Aula M01 / Planta +1) (Practice) (Spanish) Moderator: Ana Marcia Mendes-Castillo Sustainable Caring Family: A family nursing approach to transform health for caring families <u>Ana Canga</u> , PhD, RN and <u>Nuria Esandi</u> , PhD, RN University of Navarra, Spain

4:00pm – 5:00pm **Committee Meetings**
Research (Aula M01), Membership (Aula M02)

5:00pm – 6:00pm **Committee Meetings**
Measurement Research Sub-Committee (M01), Practice (M02), Families and Critical Illness Research Subcommittee (M04)

Thursday, June 15th Day 1 POSTER SESSION 1

P1-01

Dissemination of the IFNA Position Statement on Generalist Competencies for Family Nursing Practice

Maria do Ceu Barbieri-Figueiredo¹, Kathryn Anderson², Frances Dupuis³, Cristina Garcia-Vivar⁴, Junko Honda⁵, Norma Krumwiede⁶, Christina Nyirati⁷, Francine deMontigny⁸, Li-Chi Chiang⁹, Barbara Voltenen¹⁰, Lisa Whitehead¹¹, Janice Bell¹², ¹Escola Superior de Enfermagem do Porto, Porto, Portugal, ²Georgia Southern University, Statesboro, USA, ³Université de Montreal, Montreal, Canada, ⁴Universidad de Navarra, Pamplona, Spain, ⁵University of Kobe, Kobe, Japan, ⁶Minnesota State University, Mankato, USA, ⁷Heritage University, Toppenish, USA, ⁸Université du Québec en Outaouais, Gatineau, Canada, ⁹National Defense Medical Center, Taipei, Taiwan, ¹⁰University College Lillebaelt, Odense, Denmark, ¹¹Edith Cowen University, Joondalup, Australia, ¹²University of Calgary, Calgary, Canada

P1-02

Developing an IFNA Position Statement on Advanced Practice Family Nursing Competencies: From Process to Product

Lisa Whitehead¹, Kathryn Hoehn Anderson², Maria do Céu Barbieri Figueiredo³, Christina Nyirati⁴, Norma Krumwiede⁵, Janice Bell⁶, Junko Honda⁷, Cristina Garcia-Vivar⁸, Francine deMontigny⁹, LiChi Chiang¹⁰, Barbara Voltenen¹¹, Romy Mahrer-Imhoff¹², France Dupuis¹³, ¹Edith Cowan University, Joondalup, Australia, ²Georgia Southern University, Statesboro, USA, ³Escola Superior de Enfermagem do Porto, Porto, Portugal, ⁴Heritage University, Toppenish, USA, ⁵Minnesota State University, Mankato, USA, ⁶University of Calgary, Calgary, Canada, ⁷University of Kobe, Kobe, Japan, ⁸Universidad de Pamplona, Pamplona, Spain, ⁹Université du Québec en Outaouais, Gatineau, Canada, ¹⁰National Defense Medical Center, Taipei, Taiwan, ¹¹University College Lillebaelt, Odense, Denmark, ¹²Zurich University of Applied Sciences, Winterthur, Switzerland, ¹³University of Montreal, Quebec, Canada

P1-03

Quality of Life Among Primary Family Caregivers Living with Schizophrenia

Chiu-Yueh Hsiao¹, ¹Asia University, Taichung, Taiwan

P1-04

Feasibility Study of a Support Program for Mothers and Children Using Postnatal Promotional Guide (PPG) Based Home Visits: Analysis of Qualitative Data on Program Evaluations By Mothers And Midwives

Chisato Kimura¹, Mami Sonobe¹, Yuko Endo², Masami Usui³, Mayumi Ikeda³, Junko Takasu⁴, Mari Okamoto⁵, Taiko Hirose⁶, ¹Tokyo Metropolitan University, Tokyo, Japan, ²Matsumoto Ladies Clinic, Tokyo, Japan, ³Teikyo Heisei University, Tokyo, Japan, ⁴Tanpopo Midwives Office, Tokyo, Japan, ⁵TI Clinic, Tokyo, Japan, ⁶Tokyo Medical and Dental University, Tokyo, Japan

P1-05

Evaluation of a Hope Intervention for Families of Children with Life Limiting or Life Threatening Illness

Meridith Burles¹, Jill Bally¹, Lorraine Holtslander¹, Christopher Mpofo², Heather Hodgson-Viden³, Marcelline Zimmer⁴, ¹College of Nursing, University of Saskatchewan, Saskatoon, SK, Canada, ²Pediatric Oncology, Saskatoon Cancer Centre, Saskatoon, SK, Canada, ³College of Medicine, University of Saskatchewan, Saskatoon, SK, Canada, ⁴Ronald McDonald House Saskatchewan, Saskatoon, SK, Canada

P1-06

Socioenvironmental Characteristics of Families and Their Relationships to Managing Breast Milk Expression Among Preterm Infants' Mothers

Riikka Ikonen¹, Eija Paavilainen^{1,2}, Marja Kaunonen^{1,3}, ¹University of Tampere, School of Health Sciences, Tampere, Finland, ²Etelä-Pohjanmaa Hospital District, Seinäjoki, Finland, ³Pirkanmaa Hospital District, Tampere, Finland

Thursday, June 15th Day 1 POSTER SESSION 1 (continued)

- P1-07**
Childbirth at Home – Viewpoint of Families
Maija-Riitta Jouhki¹, Tarja Suominen¹, Päivi Åstedt-Kurki^{1,2},
¹University of Tampere, Tampere, Finland, ²Pirkanmaa Hospital District, Tampere, Finland
- P1-08**
Cross-Country Comparison of Family Management of Down Syndrome
Ashley Vaughan¹, Kathleen Knafl¹, Marcia Van Riper¹, ¹University of North Carolina, Chapel Hill, North Carolina, USA
- P1-09**
Exploring Adolescent and Family Needs During Healthcare Transition
Tracie Risling¹, Noelle Rohatinsky¹, Jamey Hughton², ¹University of Saskatchewan, Saskatoon, SK, Canada, ²Crohn's and Colitis Canada - Saskatoon Chapter, Saskatoon, SK, Canada
- P1-10**
A Description of The Facilitating and Constraining Beliefs of Early Career Nurses in Providing Family-Focused Nursing Care
Marilyn Swan¹, Kristen Abbott-Anderson¹, Sandra Eggenberger¹, ¹Minnesota State University, Mankato, Mankato, Minnesota, USA
- P1-11**
Concept Analysis of Family Nursing in Japan
Yasuyo Nishimoto¹, Naohiro Hohashi², ¹Senri Kinran University, Osaka, Japan, ²Graduate School of Health Sciences, Kobe University, Kobe, Japan
- P1-12**
Changes in Women's Life Trajectories After a Miscarriage: Family Life Will Never be the Same
Francine deMontigny^{1,2}, Pascale deMontigny-Gauthier^{1,2}, Sabrina Zeghiche^{1,2}, Christine Gervais^{1,2}, Chantal Verdon^{1,2}, Dominique Lalande², ¹Université du Québec en Outaouais, Gatineau, Canada, ²Centre d'études et de recherche et d'intervention familiale, Gatineau, Canada
- P1-13**
A Qualitative Evaluation of Archived Parental Skills after Participation in Skills Training in a Child and Adolescent Psychiatry Setting
Annemarie Touboel¹, Helle Koch-Christensen¹, Poul Bruun¹, ¹University College Lillebaelt, Vejle, Denmark
- P1-14**
The Current Situation and Issues of Family Nursing in Baccalaureate Nursing Education: Interviews with Educators at a Nursing University in Japan
Yumiko Takubo¹, Masami Usui², Tomomi Sakano³, Akemi Kaneko⁴, ¹Faculty of Nursing and Rehabilitation Science, Showa University, Kanagawa, Japan, ²Faculty of Health care, Teikyo Heisei University, Tokyo, Japan, ³Faculty of Nursing, Musashino University, Tokyo, Japan, ⁴Faculty of Nursing, Tokyo Healthcare University, Tokyo, Japan
- P1-15**
The Newborn and Their Family in NICUs in End of Life Process: An Integrative Review of Nursing Care
Patricia Sampaio¹, Natalia Salim², Isabella Navarro¹, Maira Misko¹, Regina Szylit¹, Camila Borghi¹, Carolliny Ichikawa¹, ¹University of São Paulo, São Paulo, São Paulo, Brazil, ²Federal University of São Carlos, São Carlos, São Paulo, Brazil
- P1-16**
The Connection Between the Temperament of Mothers of Infants and Concerns They Wish to Resolve
Eriko Takeda¹, Yukie Kimura¹, ¹Hamamatsu University School of Medicine, Hamamatsu, Shizuoka, Japan
- P1-17**
The Practice and Challenge of Nurse Care Coordination for Children with Medical Complexity and Their Families: A Qualitative Study
Akemi Matsuzawa¹, Wendy Looman², ¹Ibaraki Christian University, Hitachi, Ibaraki, Japan, ²University of Minnesota, Minneapolis, Minnesota, USA
- P1-18**
Understanding the Impact of Homelessness on School-aged Children: A Systematic Review
Laura Gultekin¹, Genevieve Johnson¹, Emily Ginier¹, Elizabeth Dowdell², Barbara L. Brush¹, ¹University of Michigan, Ann Arbor, MI, USA, ²Villanova University, Villanova, PA, USA
- P1-19**
Well-Siblings of Children with Chronic Illness: A Research Synthesis
Nancy Havill¹, Louise Fleming¹, Kathleen Knafl¹, Jennifer Leeman¹, Jamie Crandell¹, Margarete Sandelowski¹, ¹University of North Carolina at Chapel Hill, Chapel Hill, NC, USA
- P1-20**
Typology of Riparian Families Living on an Island of the Amazonian Estuary
Jacira Carvalho¹, Carla Costa¹, Thais Souza¹, Aline Neves¹, Daniela Boucao¹, Thayse Moraes¹, Luciana Leal¹, Edna Conceicao¹, Francisco Bandeira¹, Lucia Goncalves¹, ¹Federal University of Pará, Belem/PA/North, Brazil

Thursday, June 15th Day 1 POSTER SESSION 1 (continued)

P1-21

Protocol to Evaluate Effect of Family Nursing Intervention in Elderly, Fragile Patients and Their Families After Emergency Gastrointestinal Surgery

Julie Jacoby Petersen¹, Morten Bay-Nielsen¹, Vibeke Nørholm¹, Anne Brødsgaard^{1,2}, ¹*Department of Gastroenterology, Copenhagen University Hospital Hvidovre, Hvidovre, Copenhagen, Denmark,* ²*Section of Nursing, Department of Public Health, The Faculty of Health, Aarhus University, Aarhus, Denmark*

P1-22

Family-Focused Dementia Care - A Qualitative Interview Study

Laila Mohrsen Busted^{1,2}, Dorthe Nielsen^{1,2}, Regner Birkelund¹, ¹*University of Southern Denmark, Odense, Denmark,* ²*University College Lillebaelt, Vejle, Denmark,* ³*Fredericia Municipality, Fredericia, Denmark*

P1-23

Establishing a Cut-Off Point in the SFE-J to Assess Family Dysfunction Scores in Preliminary Groups of Dysfunctional Japanese Families

Shota Kakazu¹, Junko Honda¹, Naohiro Hohashi¹, ¹*Kobe University Graduate School of Health Sciences, Kobe, Hyogo, Japan*

P1-24

Caring for Families and Individuals with Peanut Allergies: The Latest Evidence

Daniel Hill¹, Jane H. Lassetter¹, Craig Nuttall¹, ¹*Brigham Young University College of Nursing, Provo, UT, USA*

P1-25

An Investigation on Activity of Daily Life and Subjective Happiness of Elderly Males Living with and without a Partner

Kenya Matsumoto¹, Taeko Hori¹, Yoshiko Kajitani¹, Keisuke Nojima¹, Makiko Martinez¹, Noriko Kawahara¹, ¹*Kyoto Tachibana University, Kyoto, Japan*

P1-26

Perceptions of Nursing Students on Grandparents and Their Inclusion on the Care for the Family of the Hospitalized Child

Laís Oliveira Silva¹, Ana Marcia Mendes-Castillo¹, ¹*University of Campinas, Campinas, Brazil*

P1-27

Raising a Child with Disabilities in the United States: Perceptions of Korean Immigrant Mothers

Anna Lee¹, Marcia Van Riper¹, ¹*University of North Carolina, School of Nursing, Chapel Hill, North Carolina, USA*

P1-28

The Grandparent's Experience in Pediatric Intensive Care unit (PICU)

Erika Sana Moraes¹, Ana Márcia Chiaradia Mendes-Castillo¹, ¹*Faculty of Nursing of University of Campinas - UNICAMP, Campinas - São Paulo, Brazil*

P1-29

Family Resilience and Drug Addiction: Perception of Mental Health Professionals

Sonia Regina Zerbetto¹, Sueli Aparecida Frari Galera^{2,1}, Bianca Oliveira Ruiz¹, ¹*Federal University of São Carlos, São Carlos, São Paulo, Brazil,* ²*University of São Paulo at Ribeirão Preto College of Nursing- USP, Ribeirão Preto, São Paulo, Brazil*

P1-30

Family Relationships with Adolescent Drug Users: Parents' Perception

Bianca Ruiz¹, Sonia Zerbetto¹, Sueli Galera², ¹*Universidade Federal de São Carlos, São Carlos, São Paulo, Brazil,* ²*Escola de Enfermagem de Ribeirão Preto, Universidade de São Paulo, Ribeirão Preto, São Paulo, Brazil*

P1-31

Development and Psychometric Testing of the Iceland Health Care Practitioner Illness Beliefs Questionnaire (ICE-HCP-IBQ) among School Nurses

Erla Kolbrun Svavarsdottir^{1,2}, Wendy Looman³, Gudny Bergthora Tryggvadottir⁴, Ann Garwick³, ¹*University of Iceland, School of Health Sciences, Faculty of Nursing, Reykjavik, Iceland,* ²*Landspítali University Hospital, Reykjavik, Iceland,* ³*University of Minnesota, School of Nursing, Minnesota, USA,* ⁴*University of Iceland, Reykjavik, Iceland*

P1-32

Marital Relationship and Health-Related Quality of Life in Patients with Prostate Cancer and Their Spouses

Eeva Harju¹, Anja Rantanen¹, Päivi Åstedt-Kurki^{1,2}, ¹*University of Tampere, School of Health Sciences, Tampere, Finland,* ²*Pirkanmaa Hospital District, Tampere, Finland*

P1-33

Children with Special Needs of Multiple, Complex and Continuous Care and Their Families: Support for Family-Centered Care

Beatriz Dias¹, Guilherme Arruda¹, Sonia Marcon¹, ¹*State University of Maringá, Maringá, Paraná, Brazil*

P1-34

The Applicability of the Calgary Family Assessment Model with Families of Children with Cancer in Brazil

Milene Carvalho^{1,2}, Carla Costa¹, Jacira Carvalho¹, ¹*Universidade Federal do Pará (UFPA), Belém, PA, Brazil,* ²*Faculdade Metropolitana da Amazônia-FAMAZ, Belém, PA, Brazil*

Thursday, June 15th Day 1 POSTER SESSION 1 (continued)

- P1-35**
Palliative Care Nurses Attitudes Towards Family Nursing in Advanced Cancer Care
Asta Petursdottir^{1,2}, Erla Kolbrun Svavarsdottir¹, ¹University of Iceland, Reykjavik, Iceland, ²Landspítali The National University Hospital, Reykjavik, Iceland
- P1-36**
Meaning Making, Legacy Leaving and Dignity in Children and Young People's Palliative Care
Joanna Smith¹, Alison Rodriguez¹, ¹University of Leeds, Leeds, UK
- P1-37**
A Qualitative Meta-Synthesis Looking at the Impact of Culture on Diabetic Management Amongst Ethnic Minorities
Virginia Jones¹, ¹University of Otago, Christchurch, New Zealand
- P1-38**
Measuring Family Caregiver's Perceptions of Being Involved into Care of Elderly Person Dwelling at Home: Validity and Reliability of the German Version of the Social Support Subscale of the Family Functioning, Health and Social Support (FAFHES) Questionnaire.
Irène Ris¹, Romy Mahrer Imhof¹, ¹ZHAW University of Applied Science School of Health Professions, Winterthur, Switzerland
- P1-39**
The Impact of Nursing Education and Job Characteristics on Nurse's Perceptions of their Family Nursing Practice Skills
Anna Olafía Sigurdardottir^{1,2}, Elisabet Konradsdottir^{1,2}, Gudny Bergþora Tryggvadottir², Erla Kolbrun Svavarsdottir^{2,1}, ¹Landspítali -The National University Hospital in Iceland, Reykjavik, Iceland, ²Univeristy of Iceland, Reykjavik, Iceland
- P1-40**
Ways to Sustaining Self-Care of Thai Middle-aged Women to Achieve Future Healthy Aging in Family
Manee Arpanantikul¹, Pennapa Unsanit¹, Dolrat Rujiwatthanakorn¹, Aporacha Lumdubwong¹, ¹Ramathibodi School of Nursing, Faculty of Medicine Ramathibodi Hospital, Mahidol University, Bangkok, Thailand
- P1-41**
The Role of Social Support in Caregiver Burden in Family Members of Military Veterans with Traumatic Brain Injury (TBI); An Integrative Review.
Faith Atte¹, ¹Villanova University, Villanova, PA, USA, ²Deborah Heart and Lung Hospital, Browns Mills, NJ, USA
- P1-42**
Hierarchical Cluster Analysis in Families from Four Mexican States Who Live With Type 2 Diabetes.
Beatriz García-Solano¹, Mauro García-Solano¹, Ana María Valles-Medina², María del Carmen Castillo Fregoso², Elizabeth Domínguez-González¹, María del Rosario Ricardez-Ramírez¹, ¹Benemérita Universidad Autónoma de Puebla, Puebla, Puebla, Mexico, ²Universidad Autónoma de Baja California, Tijuana, Baja California, Mexico
- P1-43**
Type 1 Diabetes: Factors That Affect Youth and Parent Health-Related Quality of Life and Youth Metabolic Control
Joan Totka¹, Julia Snethen², Elizabeth Cox³, ¹Children's Hospital of WI, Milwaukee, WI, USA, ²University of Wisconsin-Milwaukee, Milwaukee, WI, USA, ³University of Wisconsin- Madison, Madison, WI, USA
- P1-44**
The Relation Between Symptom Clusters in Children with Leukemia and Caregiver Burden of Parents
Esra Erdem¹, Ebru Kilicarslan Toruner¹, ¹Gazi University, Faculty of Health Sciences, Ankara, Turkey
- P1-45**
Health Literacy in Booklets About caring to Children with Ostomy: an Imaging Analysis Study
Josep Dimas Oliveira¹, Ivone Evangelista Cabral², ¹Federal University of Rio de Janeiro, Rio de Janeiro, Brazil, ²Regional University of Cariri, Ceará, Brazil
- P1-46**
The Evolution of an Accelerated Children's and Young People's Nursing Programme - A Collaborative Approach.
Janice Grant¹, Amanda Garrow¹, ¹University of Salford, Salford; Manchester, UK
- P1-47**
Influencing Factors of the Perception of Family-Centered Care Among Primary Family Caregivers of Patients Receiving Intensive Care
Yu-Song Wun¹, Chiu-Yueh Hsiao², ¹Changhua Christian Hospital, Changhua, Taiwan, ²Department of Nursing, Asia University, Taichung, Taiwan
- P1-48**
The Subjective Aspects of the Finnish Parents on Family Health
Ari Haaranen¹, ¹University of Eastern Finland, Aducate-Centre for Training and Development, Kuopio, Finland

Thursday, June 15th Day 1 POSTER SESSION 1 (continued)

P1-49

Does Family Centered (FACE) Advance Care Planning (ACP) Relieve Psychological Suffering by Increasing Quality of Communication?

Maureen Lyon¹, Brittney Lee¹, Allison Kimmel¹, Yao Cheng¹, Jichuan Wang¹, ¹*Children's National, Washington, DC, USA*

P1-50

Family-Centered Care in Pediatric Oncology: An Embedded Model

Kimberly Pyke-Grimm¹, Karen Wayman¹, ¹*Lucile Packard Childrens Hospital Stanford, Palo Alto, USA*

P1-51

Interprofessional Education with a Family Nursing Focus: Perspectives from a Clinical Perfusionist

Erick McNair^{1,2}, Jill M. G. Bally³, Shelley Spurr³, ¹*University of Saskatchewan, Department of Pathology and Laboratory Medicine, College of Medicine, Saskatoon, Saskatchewan, Canada*, ²*Royal University Hospital, Saskatoon, Saskatchewan, Canada*, ³*University of Saskatchewan, College of Nursing, Saskatoon, Saskatchewan, Canada*

P1-52

Collaboration Between Visiting Nurses and Parents Related to Child Rearing of their Children Requiring Medical Care~ Partnering for Child Rearing

Megumi Sawaguchi¹, ¹*St. Luke's International University, Chuo, Japan*

P1-53

A Structural Model of Inner Strength of Wife Caregivers of Husbands with Advanced Cancer

Chintana Wacharasin², Kanoknuch Chunlestsikul², ¹*Boromarajonani College of Nursing, Saraburi, Saraburi, Thailand*, ²*Burapha University, Chonburi, Thailand*

P1-54

Collaboration Between Nursing Researchers and Nurse Managers Toward Continuum Nursing Support for Family Carers of Stroke Survivors

Miyoko Hayashi¹, ¹*Tenri Health Care University, Tenri, Japan*

P1-55

Effects of Technology-Based Breastfeeding Program on Mother and Newborn: A Case Report

Rukiye Celik¹, Ebru Kilicarslan Toruner¹, ¹*Gazi University, Ankara, Turkey*

P1-56

The Moral Experience of Pediatric Nurses in Brazil: Understanding Engagement and Relationships

Raissa Passos dos Santos¹, Eliane Tatsch Neves², Franco Carnevale¹, ¹*McGill University, Montreal, Quebec, Canada*, ²*Federal University of Santa Maria, Santa Maria, RS, Brazil*

P1-57

Interventions to Promote Family-Centered Care in a Neonatal Unit.

Flavia Simphronio Balbino¹, Maria Magda Ferreira Gomes Balieiro¹, Myriam Aparecida Mandetta¹, ¹*Universidade Federal De Sao Paulo, Sao Paulo, Brazil*

P1-58

The Experience of Parenting a Transgender Adolescent: An Integrative Review

Natália Sá¹, Regina Szytli¹, Lucia Silva², Michelle Baliza¹, ¹*University of São Paulo, São Paulo, São Paulo, Brazil*, ²*Federal University of São Paulo, São Paulo, São Paulo, Brazil*

P1-59

The Effects of Marital Satisfaction on Depression in Middle-aged Couple: Analysis using an Actor-Partner Interdependence Model

Geun-Yeong Cha¹, Suk-Sun Kim¹, ¹*Ewha Woman University, Seoul, Republic of Korea*

Friday, June 16th Day 2 POSTER SESSION 2

P2-01

Dissemination of the IFNA Position Statement on Generalist Competencies for Family Nursing Practice

Maria do Ceu Barbieri-Figueiredo¹, Kathryn Anderson², Frances Dupuis³, Cristina Garcia-Vivar⁴, Junko Honda⁵, Norma Krumwiede⁶, Christina Nyirati⁷, Francine deMontigny⁸, Li-Chi Chiang⁹, Barbara Voltenen¹⁰, Lisa Whitehead¹¹, Janice Bell¹², ¹*Escola Superior de Enfermagem do Porto, Porto, Portugal*, ²*Georgia Southern University, Statesboro, USA*, ³*Université de Montreal, Montreal, Canada*, ⁴*Universidad de Navarra, Pamplona, Spain*, ⁵*University of Kobe, Kobe, Japan*, ⁶*Minnesota State University, Mankato, USA*, ⁷*Heritage University, Toppenish, USA*, ⁸*Université du Québec en Outaouais, Gatineau, Canada*, ⁹*National Defense Medical Center, Taipei, Taiwan*, ¹⁰*University College Lillebaelt, Odense, Denmark*, ¹¹*Edith Cowen University, Joondalup, Australia*, ¹²*University of Calgary, Calgary, Canada*

P2-02

Developing an IFNA Position Statement on Advanced Practice Family Nursing Competencies: From Process to Product

Lisa Whitehead¹, Kathryn Hoehn Anderson², Maria do Céu Barbieri Figueiredo³, Christina Nyirati⁴, Norma Krumwiede⁵, Janice Bell⁶, Junko Honda⁷, Cristina Garcia-Vivar⁸, Francine deMontigny⁹, LiChi Chiang¹⁰, Barbara Voltenen¹¹, Romy Mahrer-Imhoff¹², France Dupuis¹³, ¹*Edith Cowan University, Joondalup, Australia*, ²*Georgia Southern University, Statesboro, USA*, ³*Escola Superior de Enfermagem do Porto, Porto, Portugal*, ⁴*Heritage University, Toppenish, USA*, ⁵*Minnesota State University, Mankato, USA*, ⁶*University of Calgary, Calgary, Canada*, ⁷*University of Kobe, Kobe, Japan*, ⁸*Universidad de Pamplona, Pamplona, Spain*, ⁹*Université du Québec en Outaouais, Gatineau, Canada*, ¹⁰*National Defense Medical Center, Taipei, Taiwan*, ¹¹*University College Lillebaelt, Odense, Denmark*, ¹²*Zurich University of Applied Sciences, Winterthur, Switzerland*, ¹³*University of Montreal, Quebec, Canada*

P2-03

Caring the Family Within and Beyond the Borders of the Hospital

Delfim Oliveira¹, Patrícia Araújo¹, Georgina Araújo¹, Pedro Gomes¹, Maria do Ceu Barbieri-Figueiredo², ¹*Centro Hospitalar de S. João, Porto, Portugal*, ²*Escola Superior de Enfermagem do Porto, Porto, Portugal*

P2-04

Visiting Nurses' Approaches Toward Husbands Caring for Their Wives with Dementia

Takako Negishi¹, Taeko Kiuchi², ¹*Shukutoku University, Chiba, Japan*, ²*Tokyo University of Technology, Tokyo, Japan*

P2-05

An Empirically and Theoretically Guided Process to Ensure a Family-Focus in High-Fidelity Simulation

Stacey Van Gelderen¹, Marilyn Swan¹, Sandra Eggenberger¹, ¹*Minnesota State University, Mankato, Mankato, MN, United States*, ²*Minor Outlying Islands*

P2-06

A Literature Review of Factors Influencing Parental Role Attainment in Parents: An Analysis Based on the Concentric Sphere Family Environment Theory

Hisashi Nakaguchi¹, Naohiro Hohashi¹, Junko Honda¹, ¹*Graduate school of Health Sciences, Kobe University, Kobe, Japan*

P2-07

Development of a Family Based Support Intervention for Young Carers and Their Families in Austria

Martin Nagl-Cupal¹, Julia Hauprich¹, ¹*University of Vienna, Vienna, Austria*

P2-08

Nursing Students' Attitudes Towards Family Involvement in Finnish Nursing Care

Sari Palo¹, Mira Palonen¹, Anna-Maija Koivisto², Päivi Åstedt-Kurki^{1,3}, ¹*University of Tampere, School of Health Sciences, nursing since, Tampere, Finland*, ²*University of Tampere, School of Health Sciences, biostatistics, Tampere, Finland*, ³*Pirkanmaa Hospital District, General Administration, Tampere, Finland*

Friday, June 16th Day 2 POSTER SESSION 2 (continued)

P2-09

Families' Experiences Living with Acquired Brain Injury: A Narrative Inquiry Study

Jane Karpa¹, Wanda Chernomas², Tuula Heinonen², Kerstin Roger², ¹Brandon University, Winnipeg Manitoba, Canada, ²University of Manitoba, Winnipeg Manitoba, Canada

P2-10

Mothers Caring for Technology-Dependent Infants: Transition to Home

Valerie Toly¹, Carol Musil¹, Amy Bieda^{1,2}, ¹Frances Payne Bolton School of Nursing, Case Western Reserve University, Cleveland, OH, USA, ²Rainbow Babies & Children's Hospital, Cleveland, OH, USA

P2-11

Nursing Philosophy Focus on Family-Centered Care of the Children's Hospital and Related Institutions in Japan: A Content Analysis

Midori Asano¹, Atsushi Sugimura^{1,2}, Masaki Oomura^{1,3}, ¹Nagoya University Graduate School in Medicine, Nagoya, Aichi, Japan, ²Yokohama City University, Yokohama, Kanagawa, Japan, ³Shubun University, Ichinomiya, Aichi, Japan

P2-12

Evaluation of the Child with Sickle-Cell Disease's Family Management

Elaine Gesteira¹, Carolliny Ichikawa¹, Maira Misko², Michelle Baliza¹, Regina Szylit¹, ¹University of São Paulo, São Paulo, Brazil, ²University of São Carlos, São Paulo, Brazil

P2-13

Trend and Structured on "Parent" in the Past Decade Characteristic of Medical Thesaurus Terms in the Past 10 years by the Text Mining Method

Masami Usui¹, Kyouko Shimabukuro², ¹Teikyo Heisei University, Nakano-ku/Tokyo, Japan, ²Kitasato University, Sagamihara-city/Kanagawa, Japan

P2-14

The Family's Experience of the Child in Palliative Care

Maira Deguer Misko¹, Regina Szylit², ¹Federal University of São Carlos, São Carlos, São Paulo, Brazil, ²University of São Paulo, São Paulo, São Paulo, Brazil

P2-15

Parent Participation in the Pediatric Intensive Care Unit: A Qualitative Research Review

Wendi Smith^{2,1}, ¹Holy Family University, Philadelphia, PA, USA, ²Villanova University, Villanova, PA, USA

P2-16

State of the Science in Research on Homeless Fathers in the United States

Genevieve Johnson¹, Laura Gultekin¹, Barbara Brush¹ ¹University of Michigan, Ann Arbor, MI, USA

P2-17

Improving Pregnancy Immunization Rates Through Information Technology

Erin Marshall¹, Lacey Eden¹, Beth Luthy¹, Janelle Macintosh¹, Gaye Ray¹, Renea Beckstrand¹, ¹Brigham Young University, Provo, UT, USA

P2-18

The Process of Continuous Caregiving Administered by Females who are Providing to Their Husbands with Early-Onset Dementia.

Kazuko Tashiro¹, Akemi Matsumoto², Tomoko Hashimoto³, Yuko Hasegawa⁴, ¹Shukutoku University, NItona-cho, Chuo-ku chiba-city Chiba-ken, Japan, ²International University of Health and Welfare Kitakanemaru, Otawara-city Totigi-ken, Japan, ³Gunma Medical Welfare University, Huijoka, Huijoka-city Gunma-ken, Japan, ⁴Sweden Uppsala University Akademiska hospital, Akut geriatrik, Sweden Uppsala University, Sweden

P2-19

Depression in Primary Care: Attitudes, Self-Perceived Competence and Beliefs of Novice Advanced Practice Nurses

Sally Huey¹, ¹Georgetown University, Washington D.C., USA

P2-20

Evaluation of a Home-visit Mother/Child Support Program Using the Postnatal Promotional Guide

Mami Sonobe¹, Chisato Kimura¹, Yuko Endo², Mayumi Ikeda³, Masami Usui³, Junko Takasu⁴, Mari Okamoto⁵, Taiko Hirose⁶, ¹Tokyo Metropolitan University, Tokyo, Japan, ²Matsumoto Ladies Clinic, Tokyo, Japan, ³Teikyo Heisei University, Tokyo, Japan, ⁴Tanpopo Midwives Office, Tokyo, Japan, ⁵TI CLINIC, Tokyo, Japan, ⁶Tokyo Medical and Dental University, Tokyo, Japan

P2-21

Characteristics of End-of-Life Care Management for Cancer Patients: A Comparison of Long-term Care Support Specialists with Basic Qualifications in Nursing and Those with Basic Qualifications in Welfare

Midori Furuse¹, Yoko Matsunami¹, ¹Yamagata University, Yamagata, Japan

P2-22

Transforming Healthcare Experiences for Alzheimer's Patients And Their Families Through a Community-Academic Partnership

Kelly Krumwiede¹, Kristen Abbott-Anderson¹, ¹Minnesota State University Mankato, Mankato, MN, USA

Friday, June 16th Day 2 POSTER SESSION 2 (continued)

P2-23

Cherry Ames: An advocate for Family Nursing

Susan Sullivan-Bolyai¹, ¹NYU Meyers College of Nursing, New York City, USA

P2-24

Assessing Preparation for Magnetic Resonance Imaging in a Research Study of Children With and Without Autism Spectrum Disorder and Their Parent

Norah Johnson¹, Amy VanHecke¹, Michael Van Abel¹, Robert Scheidt¹, ¹- Marquette University, - Milwaukee, USA

P2-25

A Survey of family Nursing Practice in Japan: Comparing Educational Experiences

Aya Yamauchi¹, Fumiko Okamoto², Miyuki Nakayama², ¹Osaka Medical Center and Research Institute for Maternal and Child Health, Osaka, Japan, ²Osaka Prefecture University Graduate School of Nursing, Osaka, Japan

P2-26

Nurses' Attitude About Accompanying Family Members of Hospitalized Patients.

Lucia Goncalves¹, Manuela Martins², Sandra Polaro¹, Elisa Feitosa¹, Nadia Costa¹, ¹Federal University of Para, Belem. Para/ North, Brazil, ²Escola Superior de Enfermagem do Porto, Porto/ Portugal/North, Portugal

P2-27

Using Nurse-Led Diabetic Retinopathy Screening to Improve Vision Care for Families Living in Northern Canadian Communities

Shelley Spurr¹, Jill Bally¹, Carol Bullin¹, Shahab Khan², ¹University of Saskatchewan, Saskatoon, Canada, ²Dr. Khan Ophthalmology, Prince Albert, Canada

P2-28

Creating an Innovative Model of Care: A Nurse-Managed School Based Clinic that Promotes Health in Children and Families Within Their Community

Patricia Beierwaltes¹, Nicole Schmitz¹, Sandra Eggenberger¹, Sue Ellen Bell¹, Rhonda Cornell¹, Faduma Sara Ali¹, Tai L. Sims¹, ¹Minnesota State University, Mankato, Mankato, MN, USA

P2-29

The Importance of Family Support for Families of Children with Chronic and Acute Illness

Anna Olafía Sigurdardóttir^{1,2}, Erla Kolbrun Svavarsdóttir^{2,1}, Ann E Garwick³, ¹Landspítali National University Hospital in Iceland, Reykjavik, Iceland, ²University of Iceland, School of Health Sciences, Faculty of Nursing, Reykjavik, Iceland, ³University of Minnesota, Minneapolis, USA

P2-30

The Use of Social Media in Palliative Care and its Wider Intergenerational Impact

Joanna Smith¹, George Peat¹, Alison Rodriguez¹, ¹Unviuersity of Leeds, Leeds, UK

P2-31

The Daily Life of the Family During the Hospitalization

Silva Marcon², Luizita Henckemaier¹, Rosane Nitschke¹, Ingrid Elsen¹, Adriana Tholl¹, Jussara Martini¹, Samanta Michelin¹, ¹Universidade Federal de Santa Catarina, Florianópolis, Santa Catarina, South, Brazil, ²Universidade Estadual de Maringa, Brazil

P2-32

Family Sexual Health Needs Across the Cancer Spectrum: A Scoping Review

Lorraine Holtslander^{1,2}, Johanna Maree², Sarah Bocking¹, ¹University of Saskatchewan, Saskatoon, SK, Canada, ²University of the Witwatersrand, Johannesburg, South Africa

P2-33

The Perspective from an Adolescent Cancer Survivor and her Family About Family Management

Carolliny Ichikawa¹, Elaine Gesteira¹, Maira Misko², Patrícia Sampaio¹, Camila Borghi¹, Regina Szylit¹, ¹University of São Paulo, São Paulo, Brazil, ²University of São Carlos, São Carlos, Brazil

P2-34

Family Process and Systemic Questions: New Ways of Family Intervention in Primary Health Care

Maria Henriqueta Figueiredo^{1,2}, Carme Ferré⁴, Zaida Charepe^{3,2}, Manuel Brás^{5,2}, Marlene Lebreiro^{6,2}, Palmira Oliveira^{1,2}, ¹Nursing College of Porto (ESEP), Porto, Portugal, ²Center for Health Technology and Services Research (CINTESIS), Porto, Portugal, ³Portuguese Catholic University, Lisboa, Portugal, ⁴Universitat Rovira i Virgili, Tarragona, Spain, ⁵IPB - Polytechnic Institute of Bragança, Bragança, Portugal, ⁶Northern Regional Health Authority, Porto, Portugal

P2-35

Examination of Japanese Characteristics Featuring “Akirame” From a Perspective of Family Nursing - Document Review

Noriko Kawahara¹, Yuki Tsujimoto¹, Hiroko Anabuki^{1,2}, Kenya Matsumoto¹, ¹Kyoto Tachibana University, Kyoto, Japan, ²Japanese Red Cross Kyoto Daini Hospital, Kyoto, Japan

P2-36

Conducting a Family Nursing Workshop for Rehabilitation Nurses in Japan

Akiko Araki¹, ¹Chiba Rehabilitation Center, Chiba City, Chiba, Japan

Friday, June 16th Day 2 POSTER SESSION 2 (continued)

P2-37

Parent-child Interaction Therapy: Enhancing Parent-Child Relationships in Situations of Family Violence

Ayako Furuzawa¹, Kie Hattori¹, Sachiko Tutida^{2,1}, Miyuki Ohashi¹, Miyoko Nagae¹, ¹*Nihon Fukushi University, Tokai, Japan*, ²*Suzuka University of Medical Science, Suzuka, Japan*

P2-38

Accidental Medication Poisonings of Children Living with Grandparents

Joan Clites¹, ¹*California University of Pennsylvania, California, PA, USA*

P2-39

Examination of Interfamily Adjustments and Skills of F-CNSs

Kiyoko Yanagihara¹, Noriko Sawada¹, Atsuko Fujii¹, Mika Imai¹, Yuka Asano¹, ¹*Kanazawa University, Kanazawa, Japan*

P2-40

Social Support Perceptions of Fathers in Early Parenthood: Preliminary Results

Debra Copeland¹, Petrice Sams-Abiodun¹, Bonnie Harbaugh², Francine deMontigny³, ¹*Loyola University New Orleans, New Orleans, Louisiana, USA*, ²*University of Southern Mississippi, Hattiesburg, Mississippi, USA*, ³*University of Quebec at Outaouais, Gatineau, Quebec, Canada*

P2-41

Emergency Room Utilization for Patients with Co-Conditions of Memory Loss and Cardiac Disease: A Family Nursing Opportunity

Megan Matthews¹, Kristen Abbott-Anderson¹, ¹*Minnesota State University Mankato, Mankato, MN, USA*

P2-42

The Critical Experience of a Preschool Children Family Suffering and Mastering the Recurrence of Lung Cancer: A Qualitative Family Study

Chin-Han Su¹, Li-Chi Chiang², ¹*National Defense Medical Center, Taipei, Taiwan*, ²*Taipei Veterans General Hospital, Taipei, Taiwan*

P2-43

Supporting Nurses to Realize the Balance Between Work and Home Family Care and to Continue Working

Akemi Matsumoto¹, Tomoko Hashimoto², Kazuko Tashiro³, ¹*International University of Health and Welfare, Otawara City, Tochigi Prefecture, Japan*, ²*Gunma University of Health and Welfare, Fujioka City, Gunma Prefecture, Japan*, ³*Shukutoku University, Chiba City, Chiba Prefecture, Japan*

P2-44

Stress Perceived by Mothers and Fathers of Children and Adolescents With Cancer

Kayna Oliveira¹, Myriam Mandetta¹, ¹*Universidade Federal de São Paulo, São Paulo, São Paulo, Brazil*

P2-45

Psychometric Properties of the Japanese Version of the Family Management Measure

Kyoko Kobayashi¹, Kaori Nichigaki², ¹*St. Luke's International University, Tokyo, Japan*, ²*Tokyo Health Care University, Tokyo, Japan*

P2-46

Developing an Area of Research in the Families with a Chronic Process and at the End-Of-Life.

M. Victoria Navarta^{1,2}, Ana Carvajal^{1,2}, Ana Canga^{1,2}, Nuria Esandi^{1,2}, Maria Begoña Errasti^{1,2}, Juana Mari Senosiain^{1,2}, Leire Ambrosio^{1,2}, ¹*Faculty of Nursing. University of Navarra, Pamplona, Spain*, ²*IdiSNA. Navarra Institute for Health Research, Pamplona, Spain*

P2-47

Issues Pertaining to Transitional Care in NICU Recognized by Certified Nurses in Neonatal Intensive Care

Miyuki Nakayama¹, ¹*Osaka Prefecture University, Osaka, Japan*

P2-48

Pressure Injury Prevention in Children: An Integrative Review

Joseph Dimas Oliveira¹, Maria Euridéa Castro², ¹*Ceará, Ceará, Brazil*, ²*State University of Ceará (UECE), Ceará, Brazil*

P2-49

Interactions Between Women and Their Partners During Long Term Recovery From Breast Cancer

Bihching Shu¹, Shimming Li¹, Wenhau Lin¹, ¹*National Cheng Kung University, Tainan, Taiwan*

P2-50

Family-Centered Care from the Perspective of Parents of Children Cared for in a Pediatric Intensive Care Unit

Carrie Hill¹, Kathleen Knafl¹, Sheila Santacroce¹, ¹*University of North Carolina, Chapel Hill, NC, USA*

P2-51

Family Perceived Support

Erla Kolbrun Svavarsdottir^{1,2}, Eydis Sveinbjarnardottir^{2,1}, ¹*University of Iceland, School of Health Sciences, Faculty of Nursing, Reykjavik, Iceland*, ²*Landspítali University Hospital, Reykjavik, Iceland*

Friday, June 16th Day 2 POSTER SESSION 2 (continued)

P2-52

Case-Study Results of the Training of Hospital Nurses Involved in Family Nursing - Changes in the Frequency of Direct and Indirect Nursing Care for the Family

Akemi Tsumura¹, Chisato Kimura², Hiroko Mine³, Akemi Soeda⁴, Kazumi Odatsu⁵, Shoichiro Makita⁶, Motoko Hori⁷, Akemi Yamazaki⁷, ¹Shizuoka Cancer Center Hospital, Shizuoka, Japan, ²Tokyo Metropolitan University, Tokyo, Japan, ³Osaka City General Hospital, Osaka, Japan, ⁴Bungo-ohno City Hospital, Oita, Japan, ⁵Oita Red Cross Hospital, Oita, Japan, ⁶Shizuoka Children's Hospital, Shizuoka, Japan, ⁷Osaka University, Osaka, Japan

P2-53

Transcultural Adaptation of the Family Satisfaction with Care in the Intensive Care Unit (FS-ICU 24): Brazilian Version

Josiele Neves¹, Eda Schwartz², Maria Eena Guanilo³, Fernanda Lise⁴, ¹prefeitura Municipal de Pelotas/Universidade Federal de Pelotas, Pelotas/Rio Grande do Sul, Brazil, ²Universidade Federal de Pelotas, Pelotas/Rio Grande do Sul, Brazil, ³Universidade Federal de Santa Catarina, Florianopolis /Santa Catarina, Brazil, ⁴Universidade Federal de Pelotas, Pelotas/Rio Grande do Sul, Brazil

P2-54

Trajectory of Knowing Family Nursing Practice

Madison Gottschalk¹, Norma Krumwiede¹, ¹Minnesota State University, Mankato, Mankato, MN, USA

P2-55

The Emotional Journey of a Spousal Dementia Caregiver: A Case Study from Caregiving to Bereavement

Kirstian Gibson¹, Lorraine Holtslander¹, Shelley Peacock¹, Melanie Bayly¹, Genevieve Thompson², Megan O'Connell¹, ¹University of Saskatchewan, Saskatoon, Saskatchewan, Canada, ²University of Manitoba, Winnipeg, Manitoba, Canada

P2-56

Development Of Knowledge Translation Process To Family Nursing Practice

Chintana Wacharasin¹, Natchanon Chivanon¹, Krissana Nornrapan², Darunee Jongudomkarn³, ¹Faculty of Nursing, Burapha University, Chon-Buri, Thailand, ²Burapha University Hospital, Chon-Buri, Thailand, ³Faculty of Nursing, Khonkhan University, Khonkhan, Thailand

P2-57

The Sacred Work of Teaching Nurse Educators How to Think and Teach Family Nursing

Norma Krumwiede¹, ¹Minnesota State University, Mankato, Minnesota, USA

P2-61

Diabetes and Depression: A Narrative Literature Review to Understand the Possible Contribution of Nurses

Fabio Montagnani¹, Marco Gabriele¹, Walter De Caro¹, Anna Rita Marucci¹, Julita Sansoni¹, ¹La Sapienza University of Rome, Rome, Italy

Friday, June 16th Day 2

- 8:00am – 5:30pm **Registration (Museum / Amigos Building)**
- 8:45am – 9:00am **Welcome / Announcements - June Horowitz**
- 9:00am – 10:30am **Keynote Speakers (Museum / Teatro / Planta 0)**
 The Family and Family Nursing in Spain
Carolina Montoro-Gurich, PhD
 University of Navarra
 Pamplona, Spain
- Cristina Garcia-Vivar, PhD, MSc, RN*
 School of Nursing, University of Navarra
 Pamplona, Spain
- 10:30am – 11:00am **Transition to Amigos Building - Refreshment Break / Posters / Exhibits**
- 10:00am – 5:00pm **Poster Session 2 – Posters Displayed, Planta -1 (see pages 25 – 29)**
- 11:00am – 12:00pm **Concurrent Sessions C1-C10 (Amigos Building)**

	Session C1	Session C2
	Special Session – Models for Family Health Nursing Aula 10 Moderator: <i>Donna Curry</i>	Supporting Family-Focused Nursing Practice Aula 11 Moderator: <i>Jane Karpa</i>
11:00am – 11:15pm	Using the Family Health Model for Family-Focused Nursing Care <i>Sharon A. Denham, PhD, RN, CNE</i> Texas Woman's University, USA	The Father Friendly Initiative: Effects of an Interdisciplinary Program Supporting Involved Fatherhood within Families on Professionals' Practices towards Fathers <i>Francine deMontigny^{1,2}, Christine Gervais^{1,2}, Danaë Larivière-Bastien², Diane Dubeau^{1,2}, ¹Université du Québec en Outaouais, Gatineau, Québec, Canada, ²Centre d'études et de recherche et d'intervention familiale, Gatineau, Québec, Canada</i>
11:15am – 11:30am		Poverty Simulation: A Glimpse into the Stress and Struggles Experienced by Impoverished Families <i>Gaye Ray¹, Debra Wing¹, Lacey Eden¹, Mike McNeil¹, ¹Brigham Young University, Provo, UT, USA</i>
11:30am – 11:45am	Postmodern Family Health Nursing: Combining Feminist Poststructuralism and the Calgary Family Assessment Model <i>Megan Aston, RN, PhD</i> Dalhousie University, Canada <i>Debbie Sheppard-LeMoine, RN, PhD</i> St. Francis Xavier University, Canada	Using Simulation and Family-focused Care to Improve Pregnancy Outcomes <i>Kelly Krumwiede¹, Stacey Van Gelderen¹, Norma Krumwiede¹, ¹Minnesota State University Mankato, Mankato, MN, USA</i>
11:45am – 12:00pm		Mother Baby Connections: An Intensive Outpatient Perinatal Mental Health Program <i>Barbara Posmontier¹, Pamela Geller¹, June Andrews Horowitz², Lisa Chairello¹, Victoria Grunberg¹, Alexandra Bonaquisti¹, ¹Drexel University, Philadelphia, PA, USA, ²University of Massachusetts Dartmouth, Dartmouth, MA, USA</i>

Friday, June 16th Day 2

11:00am – 12:00pm Concurrent Sessions C1-C10 (Amigos Building)

	Session C3	Session C4
	Families Facing Critical Illness Aula 12 Moderator: <i>Faith Atte</i>	Promoting Health Aula M01 Moderator: <i>Ari Haaranen</i>
11:00am – 11:15pm	Staff, Parent and Children's Experiences of a Paediatric Critical Care Stay: Development of the Paediatric Critical Care Conceptual Model <u>Mandie Foster</u> ¹ , Lisa Whitehead ^{1,2} , Linda Shields ³ , ¹ <i>Edith Cowan University, School of Nursing and Midwifery, Perth, Western Australia, Australia</i> , ² <i>University of Otago, Christchurch, Canterbury, New Zealand</i> , ³ <i>Charles Sturt University, Bathurst, New South Wales, Australia</i>	How Participation is Enabled in Primary Health Care and Social Services? The Four Levels of Realization of Adolescents' Participation Minna Rytönen ^{1,2} , <u>Merita Kaunisto</u> ¹ , Anna-Maija Pietilä ¹ , ¹ <i>University of Eastern Finland, Kuopio, Northern Savonia, Finland</i> , ² <i>Helsingin diakonissalaitos, Vammala, Kuopio, Northern Savonia, Finland</i>
11:15am – 11:30am	Distress Experienced by Family Members Making Life-Sustaining Therapy Decisions for the Critically Ill <u>Debra Wiegand</u> ¹ , Barbara Scharf ¹ , Sarah Tomlin ² , Shijun Zhu ¹ , Jooyoung Cheon ¹ , Judith Baggs ³ , Janet Deatrick ⁴ , Suzanne Feetham ⁵ , Kerry Sue Mueller ⁶ , Carl Shanholtz ⁶ , ¹ <i>University of Maryland School of Nursing, Baltimore, MD, USA</i> , ² <i>Seasons Hospice, Glen Burnie, MD, USA</i> , ³ <i>Oregon Health Sciences, Portland, OR, USA</i> , ⁴ <i>University of Pennsylvania School of Nursing, Philadelphia, PA, USA</i> , ⁵ <i>Children's National Health System, Washington, DC, USA</i> , ⁶ <i>University of Maryland Medical Center, Baltimore, MD, USA</i>	Association between Attitude Towards Self-Medication and Parenting Styles in Adolescents Yolanda Ortega ¹ , <u>Julio César de la Torre</u> ¹ , ¹ <i>Comillas Pontifical University San Juan de Dios School of Nursing and Physical Therapy, Ciempozuelos, Madrid, Spain</i>
11:30am – 11:45am	Expectations for Support in Parenting a Child with Life-Threatening Illness: A Secondary Analysis <u>Kim Mooney-Doyle</u> ¹ , Maiara Rodrigues ² , Regina Szylit Bousso ² , Janet A. Deatrick ¹ , ¹ <i>University of Pennsylvania, Philadelphia, PA, USA</i> , ² <i>University of São Paulo, São Paulo, Brazil</i>	Pronoun Use in Practice: Working with Gender Diverse Youth and Their Families <u>Camille Brown</u> ¹ , Marla Eisenberg ¹ , Jennifer Wolowicz ² , Carolyn Porta ¹ , ¹ <i>University of Minnesota, Minneapolis, MN, USA</i> , ² <i>University of British Columbia, Vancouver, British Columbia, Canada</i>
11:45am – 12:00pm		Bolstering Body Size: The Experience of Maintaining and Protecting Self-image Among African American Mothers and Daughters <u>Ellen P. Williams</u> ¹ , Karen Winters ¹ , ¹ <i>University of Mississippi Medical Center School of Nursing, Jackson, MS, USA</i>

Friday, June 16th Day 2

11:00am – 12:00pm Concurrent Sessions C1-C10 (Amigos Building)

	Session C5	Session C6
	Families in Social Context Aula M02 Moderator: <i>Karen Kalmakis</i>	Family Support Needs Aula 14 Moderator: <i>Marcia Van Riper</i>
11:00am – 11:15pm		Adult Cancer Patient in a Family and the Need for Electronic Support from Cancer Societies <u>Tiina Yli-Uotila</u> ¹ , Marja Kaunonen ¹ , Tarja Suominen ¹ , ¹ University of Tampere, Tampere, Finland
11:15am – 11:30am	Exploring The Sociocultural Meaning Of Childbearing To Hmong Women <u>Cheryl Corbett</u> ¹ , ¹ Brigham Young University, Provo, UT, USA	Lacking Acknowledgement: The Experience of Kinship Stigma in Persons with Inflammatory Bowel Disease <u>Lesley Dibley</u> ¹ , Pamela Ironside ² , Kenneth Southall ³ , <u>Ellen Williams</u> ⁴ , Patricia Young ⁵ , ¹ King's College, London, UK, ² Indiana University, Indianapolis, IN, USA, ³ McGill University, Montréal, Québec, Canada, ⁴ University of Mississippi Medical Center School of Nursing, Jackson, MS, USA, ⁵ Minnesota State University, Mankato, Mankato, MN, USA
11:30am – 11:45am	Development and Evaluation of a Comic Book to Teach Agricultural Safety to Migrant & Seasonal Agricultural Worker (MSAW) Families <u>Jill Kilanowski</u> ¹ , ¹ Mount Carmel College of Nursing, Columbus, OH, USA	Diabetes and Depression: A Non-Accidental Multidimensional Combination. A Mixed-Method Observational Case-Control Study <u>Fabio Montagnani</u> ¹ , Marco Gabriele ¹ , Carla Ferrara ¹ , Anna Rita Marucci ¹ , Walter De Caro ¹ , Julita Sansoni ¹ , ¹ Sapienza University of Rome, Rome, Italy
11:45am – 12:00pm	The Teaching of Genetics in Portuguese Nursing Programs <u>Maria João Silva</u> ^{1,2} , Milena Paneque Herrera ^{1,2} , Maria do Céu Barbieri-Figueiredo ³ , ¹ Instituto de Ciências Biomédicas Abel Salazar - Universidade do Porto, Porto, Portugal, ² Instituto de Investigação e Inovação em Saúde - Universidade do Porto, Porto, Portugal, ³ Escola Superior de Enfermagem do Porto, Porto, Portugal	Barriers to Self-Management in Depressed Women with Type 2 Diabetes: A Qualitative Study <u>Monique Ridosh</u> ¹ , Gayle Roux ² , Meghan Meehan ¹ , Sue Penckofer ¹ , ¹ Loyola University Chicago, Maywood, IL, USA, ² University of North Dakota, Grand Forks, ND, USA

Friday, June 16th Day 2

11:00am – 12:00pm Concurrent Sessions C1-C10 (Amigos Building)

	Session C7	Session C8
	Families with Psychosocial Challenges Aula M04 Moderator: <i>Inger Kristensson Hallstrom</i>	Nursing Practice with Families at End of Life Aula M05 Moderator: <i>Madison Gottschalk</i>
11:00am – 11:15pm	Israeli Mother's Knowledge, Attitudes and Beliefs regarding the Integration of Down Syndrome Children and their Family <i>Sivia Barnoy^{1,2}, Michal Itzhaki¹, ¹Tel-Aviv University, Tel-Aviv, Israel, ²Hillel Yaffe Hospital, Hadera, Israel</i>	Risk/Benefit Awareness In Family End-Of-Life Research Amongst Parents, Clinicians And Investigators <i>Pamela Hinds^{1,2}, Mowbray Catriona¹, Kelly Katherine^{1,2}, Madrigal Vanessa^{1,2}, Waldron Mia¹, ¹Children's National Health System, Washington DC, USA ²George Washington University, Washington DC, USA</i>
11:15am – 11:30am	How does the Family Strength Oriented Therapeutic Conversation Advance Psychiatric Nursing Practice? <i>Erla Kolbrun Svavarsdottir^{1,2}, Margret Gísladóttir², Gudny Bergthora Tryggvadóttir³, ¹University of Iceland, School of Health Sciences, Faculty of Nursing, Reykjavik, Iceland, ²Landspítali University Hospital, Reykjavik, Iceland, ³University of Iceland, Reykjavik, Iceland</i>	Understanding the Relationship between Nurses and Relatives of Terminally Ill Patients on Acute Hospital Wards <i>Maria Arantzamendi^{1,2}, Alison Richardson^{3,4}, Julia Addington-Hall³, ¹Universidad de Navarra ICS, Pamplona, Navarra, Spain, ²Instituto de Investigación Sanitaria de Navarra (IdiSNA), Pamplona, Navarra, Spain, ³University of Southampton, Southampton, UK, ⁴University Hospital Southampton NHS Foundation Trust, Southampton, UK</i>
11:30am – 11:45am	Parents' Experience Of Diagnostic Assessment For Their Child With Autism Spectrum Disorder <i>Norah Johnson¹, Wendy Krueger¹, Kristin Haglund⁰, ¹Marquette University, Milwaukee, Wisconsin, USA</i>	Family Nursing in Correctional Settings: A Case Scenario Emerging from a Scoping Review <i>Meridith Burles¹, Lorraine Holtslander^{1,2}, Cindy Peternelj-Taylor¹, Vicky Duncan³, Sarah Bockin¹, ¹College of Nursing, University of Saskatchewan, Saskatoon, Saskatchewan, Canada, ²University of Witwatersrand, Johannesburg, South Africa, ³Health Sciences Library, University of Saskatchewan, Saskatoon, Saskatchewan, Canada</i>
11:45am – 12:00pm	Parents Of Children With Cataract - How Do We Support Them? <i>Jenny Gyllén¹, Gunilla Magnusson¹, Anna Forsberg², ¹University of Gothenburg, Institute of Neuroscience and Physiology/Ophthalmology, Gothenburg, Sweden, ²Dep. of Health Sciences at Lund University, Lund, Sweden</i>	

Friday, June 16th Day 2

11:00am – 12:00pm **Concurrent Sessions C1-C10 (Amigos Building)**

	Session C9	Session C10 (Spanish)
	Well being in Chronic Illness Aula M06 Moderator: <i>Lisa Whitehead</i>	Assessment and Intervention Methods Aula M07
11:00am – 11:15pm		Psychoeducation Program to Parents of Children with ADHD <i>Karol Machiñena¹, César Soutullo¹, Azucena Díez¹, Pilar De Castro¹, ¹Clinica Universidad De Navarra, Pamplona, Navarra, Spain</i>
11:15am – 11:30am	A Mixed-Method Research Synthesis of the Relationship between Family Variables and the Wellbeing of Children with Heart Disease. <i>Junko Honda¹, Nancy L. Havill², Kathleen Knafl², ¹Graduate School of Health Sciences, Kobe University, Kobe, Hyogo, Japan, ²University of North Carolina at Chapel Hill School of Nursing, Chapel Hill, NC, USA</i>	How to Implement the 15 Minute Family Interview in an Acute Mental Health Unit: An Exploratory Study <i>Olalla Moriones¹, Isabel Beunza¹, Teresa Cornet¹, Almudena Lenaroz¹, Veronica Nuñez¹, Cristina Lacruz⁰, ¹Clinica Universidad de Navarra, Pamplona, Navarra, Spain</i>
11:30am – 11:45am	Family Management Patterns: A Comparison of Parent and Child Perspectives <i>Barbara Beacham¹, ¹University of Minnesota, Minneapolis, MN, USA</i>	An Assessment Tool for Family Nursing Interview Skills <i>Ana Canga-Armayor¹, Olaya Moriones¹, Cristina G-Vivar¹, Navidad Canga¹, Maite Echeverria¹, Begoña Flamarique¹, ¹University of Navarra, Faculty of Nursing, Department of Adult Nursing, Pamplona, Navarra, Spain</i>
11:45am – 12:00pm	Synthesis of Findings on the Relationship between Parent Role Performance and Wellbeing in Children with Chronic Physical Conditions <i>Jamie Crandell¹, Margarete Sandelowski¹, Jennifer Leeman¹, Nancy Havill¹, <i>Kathleen Knafl¹, ¹University of North Carolina at Chapel Hill, Chapel Hill, NC, USA</i></i>	Impact of an educational intervention on the Knowledge, Perceptions, and attitudes of nursing Team Regarding Patient and Family-Centered Care <i>Fernanda Ribeiro Baptista Marques¹, Myriam Aparecida Mandetta¹, ¹Univerdade Federal de São Paulo, São Paulo, Brazil</i>

12:00pm – 1:30pm **LUNCH / Committee meetings (Amigos Building / Planta 0)**
(Tables for committee meetings will be designated / reserved)
Education, Nominating, Communications, International Research Collaboration Sub-Committee

Friday, June 16th Day 2

1:30pm – 2:30pm Concurrent Sessions D1-D10 (Amigos Building)

Session D1		Session D2	
Special Session - The Whole is Greater than the Sum of the Parts: Understanding Family and Its Members Aula 10 Moderator: Suzanne Feetham		Therapeutic Models for Family Practice Aula 11 Moderator: Kathy Knafl	
1:30pm – 1:45pm	How to Develop Blended Learning Resources to Demonstrate Family Assessment using Best Practice <i>Marion Mitchell, PhD, Grad Cert Ed, BN(Hon), RN</i> Griffith University & Princess Alexandra Hospital, Australia	Calgary Family Intervention Model (CFIM): How to Create and Generate New Therapeutic Questions <i>Maureen Leahey¹, Lorraine M. Wright¹, ¹Private Practice, Pugwash, Nova Scotia, Canada, ²University of Calgary, Calgary, Alberta, Canada</i>	
1:45pm – 2:00pm		Teaching and Learning Advanced Practice Family Psychotherapy Skills using Family Simulations in the Online Classroom <i>Kathryn Anderson¹, Antonio Gutierrez de Blume¹, NaNa Dawda¹, ¹Georgia Southern University, Statesboro, GA, USA</i>	
2:00pm – 2:15pm	Exciting Times for Fathers in Families <i>Garth Kendall, RN, BA, DipSocSci, MPH, PhD</i> Curtin University, and Telethon Kids Institute, Australia	Articulating a Local Family Care Model in a Ugandan Children's Hospital - Challenging Current Thought about Implementation and Resource Constraints <i>Minette Coetzee¹, Angela Leonard¹, Lydia Ssengyonga², ¹Paeds Department, University of Cape Town, Cape Town, South Africa, ²CURE Children's Hospital of Uganda, Mbali, Uganda</i>	
2:15pm – 2:30pm			

Friday, June 16th Day 2

1:30pm – 2:30pm Concurrent Sessions D1-D10 (Amigos Building)

	Session D3	Session D4
	Family Level Interventions Aula 12 Moderator: Laurie Gottlieb	Family Caregiving Conversations Aula M01 Moderator: Romy Mahrer-Imhof
1:30pm – 1:45pm	Enhanced Quality of Life for Pediatric Cancer Patients and their Parents through Animal-Assisted Interventions <u>Mary Jo Gilmer</u> ¹ , Lauren Smith ¹ , Marguerite O'Haire ³ , Amy McCullough ² , Anna Maybach ¹ , Terrah Akard ¹ , ¹ <i>Vanderbilt University, Nashville, TN, USA</i> , ² <i>American Humane Association, Denver, CO, USA</i> , ³ <i>Purdue University, Lafayette, IN, USA</i>	Being a Relative to Patients with Chronic Kidney Disease: Experiences of Participation in Care and Support in Everyday Life <u>Hanne Agnholt</u> ¹ , Jette Kristiansen ² , Mona Kyndi Pedersen ¹ , ¹ <i>Aalborg University Hospital, Aalborg, Denmark</i> , ² <i>University College of Northern Denmark, Aalborg, Denmark</i>
1:45pm – 2:00pm	Development of a Theory-Guided Discharge Intervention for Families of Hospitalized Children <u>Carol Klingbeil</u> ^{1,2} , Kathleen J. Sawin ^{1,2} , Marianne Weiss ³ , Norah Johnson ³ , Karen Gralton ² , Shelly Malin ² , Stacey Lerret ^{4,3} , Jamie Thompson ² , Kim Zimmanck ² , Molly Kaul ² , Rachel Schiffman ¹ , ¹ <i>University of Wisconsin-Milwaukee, Milwaukee, WI, USA</i> , ² <i>Children's Hospital of Wisconsin, Milwaukee, WI, USA</i> , ³ <i>Marquette University, Milwaukee, WI, USA</i> , ⁴ <i>Medical College of Wisconsin, Milwaukee, WI, USA</i> , ⁵ <i>Mennonite College of Nursing at Illinois State University, Normal, Illinois, USA</i>	Effectiveness of a Therapeutic Conversation Intervention for Family Members who are Experiencing Cancer at the End Stage of the Illness <u>Asta Petursdottir</u> ^{1,2} , Erla Kolbrun Svavarsdottir ¹ , ¹ <i>University of Iceland, Reykjavík, Iceland</i> , ² <i>Landspítali The National University Hospital, Reykjavík, Iceland</i>
2:00pm – 2:15pm	Music-Making with Hospitalised Children: Outcomes for Children, Families, Hospital Staff and Musicians <u>Amanda Garrow</u> ¹ , Joan Livesley ¹ , ¹ <i>University of Salford, Manchester, UK</i>	Family Nursing Therapeutic Conversations: Heart Failure and Family Reorganization Processes One Year after Diagnosis <u>Barbara Voltelen</u> ¹ , Hanne Konradsen ² , Birte Østergaard ³ , ¹ <i>University College Lillebaelt, Southern Denmark, Denmark</i> , ² <i>Karolinska Institute, NVS, Huddinge, Sweden</i> , ³ <i>University of Southern Denmark, Southern Denmark, Denmark</i>
2:15pm – 2:30pm	The Pain Experience in Hospitalized Children. The Impact of Hospital Clowns on Hospitalized Children Undergoing Painful Procedures <u>Helle Nygård Kristensen</u> ¹ , Helle Haslund Thomsen ¹ , Thomas Graven-Nielsen ² , Erik Elgaard Sørensen ^{1,3} , ¹ <i>Clinical Nursing Research Unit, Aalborg, Denmark</i> , ² <i>Center for Neuroplasticity and Pain, SMI, Department of Health Sciences and Technology, Aalborg University, Aalborg, Denmark</i> , ³ <i>Department of Clinical Medicine, Aalborg University, Aalborg, Denmark</i>	Family-Focused Therapeutic Conversation with the Affected Family <u>Anni Nørregaard</u> ¹ , Karin Lütgen ¹ , Inge Faarup ¹ , Jørgen Lauridsen ² , Frantz Poulsen ¹ , Birte Østergaard ³ , ¹ <i>Department of Neurosurgery, Odense University Hospital, Denmark</i> , ² <i>Department of Business and Economics, University of Southern Denmark, Denmark</i> , ³ <i>Department of Clinical Institute, Faculty of Health, University of Southern Denmark, Denmark</i>

Friday, June 16th Day 2

1:30pm – 2:30pm Concurrent Sessions D1-D10 (Amigos Building)

	Session D5	Session D6
	Intergenerational Family Issues Aula M02 Moderator: <i>Donna Curry</i>	Transitions in Health Aula 14 Moderator: <i>Veronica Swallow</i>
1:30pm – 1:45pm	Engaging Undergraduate Students in Family Research: The Donor-Egg Kinship Family Resource Educational Project Patricia E. Hershberger ¹ , <u>Martha Driessnack</u> ² , Karen Kavanaugh ³ , Susan Klock ⁴ , Jennifer Domingo ¹ , Stephanie L. A. Hamoy ¹ , Morgan Mulcahy ¹ , ¹ <i>University of Illinois at Chicago, Chicago, IL, USA</i> , ² <i>Oregon Health & Science University, Portland, OR, USA</i> , ³ <i>Wayne State University, Detroit, MI, USA</i> , ⁴ <i>Northwestern University, Chicago, IL, USA</i>	Communicating with Families of Children Who Have Cancer in Palliative or end of life Care: The nurse managers' Perspective <u>Kathleen Sawin</u> ^{1,2} , Claretta Y. Dupree ³ , Kitty Montgomery ⁴ , Joan E. Haase ⁵ , Verna L. Hendricks-Ferguson ⁶ , ¹ <i>Children's Hospital of Wisconsin-Milwaukee, Milwaukee, WI, USA</i> , ² <i>College of Nursing, University of Wisconsin-Milwaukee, Milwaukee, WI, USA</i> , ³ <i>Trinity International University, Deerfield, IL, USA</i> , ⁴ <i>American Family Children's Hospital, Madison, WI, USA</i> , ⁵ <i>Indiana University School of Nursing, Indianapolis, IN, USA</i> , ⁶ <i>Saint Louis University School of Nursing, St. Louis, MO, USA</i>
1:45pm – 2:00pm	The Power of Genograms: A Useful Assessment Tool that Transformed a Mental Health Unit from an Individual to a Family Nursing Approach Isabel Beunza ¹ , Esther Grocin ¹ , Cristina Oroviogoicochea ¹ , Ana Canga ¹ , Raquel Martin ¹ , Adrian Cano ¹ , ¹ <i>Clinica Universidad de Navarra, Pamplona, Navarra, Spain</i> ,	The Family's Experience And Perception Of Phases And Roles In The Progression Of Dementia: An Explorative, Interview-based Study Laila Mohrsen Busted ¹ , Trine Clemmensen ¹ , Jane Søborg ¹ , Poul Bruun ¹ , ¹ <i>University College Lillebaelt, Region of Southern Denmark, Denmark</i>
2:00pm – 2:15pm	From a Life Cycle Perspective: Updates of Families with School Children Stage <u>Cláudia Oliveira</u> ¹ , Rafaela Rosário ¹ , Maria José Silva ¹ , Ricardo Gomes ³ , Cristiana Lopes ³ , Conceição Rainho ² , ¹ <i>Universidade do Minho, Braga, Portugal</i> , ² <i>Universidade de Trás-os-Montes e Alto Douro, Vila Real, Portugal</i> , ³ <i>Family Health Unit, Braga, Portugal</i>	Storying Self-in-Relation to Family: Composing Sexual Identity in Adolescents Diagnosed with Cancer <u>Andrew Estefan</u> ¹ , Nancy Moules ¹ , Catherine Laing ¹ , ¹ <i>The University of Calgary, Calgary, Alberta, Canada</i>
2:15pm – 2:30pm		

Friday, June 16th Day 2

1:30pm – 2:30pm Concurrent Sessions D1-D10 (Amigos Building)

	Session D7	Session D8
	Family Engagement Aula M04 Moderator: <i>Stacey Van Gelderen</i>	Families Preparing for End of Life Aula M05 Moderator: <i>Barbara Habermann</i>
1:30pm – 1:45pm	What Promoting Factors of Collaboration are Associated with Hospital Nurses' Attitudes about Families' Importance in Nursing Care? <u>Ellen Hagedoorn</u> ^{1,2} , Marie Louise Luttik ^{1,6} , Cees van der Schans ^{2,5} , Wolter Paans ^{1,6} , Tiny Jaarsma ³ , Joost Keers ^{2,4} , ¹ <i>School of Nursing, Hanze University of Applied Sciences, Groningen, The Netherlands</i> , ² <i>Research Group Healthy Ageing Allied Health Care and Nursing, Hanze University of Applied Sciences, Groningen, The Netherlands</i> , ³ <i>Linköping University, Department of Social and Welfare Studies (ISV), Linköping, Sweden</i> , ⁴ <i>Martini Hospital, Groningen, The Netherlands</i> , ⁵ <i>University Medical Center Department of Rehabilitation Medicine, Groningen, The Netherlands</i> , ⁶ <i>Research Group Nursing Diagnostics, Groningen, The Netherlands</i>	Communication with Family Increases Likelihood of Having a Living Will <u>Martha Francis</u> ¹ , John Cagle ² , Erika Friedmann ¹ , Debra Wiegand ¹ , ¹ <i>University of Maryland School of Nursing, Baltimore, MD, USA</i> , ² <i>University of Maryland School of Social Work, Baltimore, MD, USA</i>
1:45pm – 2:00pm	Family Empowerment Plan for Patients and Family Caregiver Dyads in the Intensive Care Unit: A Randomised Control Trial <u>Li-Chi Chiang</u> ¹ , ¹ <i>National Defense Medical Center, Taipei, Taiwan</i>	Dying at Home: The Family Caregiver Perspective Carole A. Robinson ¹ , Joan L. Bottorff ¹ , Erin McFee ¹ , Laura J. Bissell ¹ , Gillian Fyles ² , ¹ <i>University of British Columbia, Kelowna, British Columbia, Canada</i> , ² <i>British Columbia Cancer Agency, Kelowna, British Columbia, Canada</i>
2:00pm – 2:15pm	Parent Involvement in Parent-Provider Communication Education: A Scoping Review Wanda P. Felty ³ , Mary Hudson ² , <u>Mark J. Fisher</u> ¹ , ¹ <i>University of Oklahoma Health Sciences Center (OUHSC) College of Nursing, Oklahoma City, OK, USA</i> , ² <i>University of Oklahoma Health Sciences Center (OUHSC) College of Allied Health, Oklahoma City, OK, USA</i> , ³ <i>University of Oklahoma Health Sciences Center (OUHSC) Center for Learning and Leadership/UCEDD, Oklahoma City, OK, USA</i>	Data Mapping Methodology Comparing Couples and Individual Parent Reports <u>Pamela Hinds</u> ^{1,2} , Catriona Mowbray ¹ , Mia Waldron ¹ , ¹ <i>Children's National Medical Center, Washington, DC, USA</i> , ² <i>George Washington University, Washington, DC, USA</i>
2:15pm – 2:30pm		Nursing Care of the Marital Couple at End-of-Life in the Critical Care Setting: Experienced Nurses' Perspectives <u>Lana McLouth Kanacki</u> ¹ , Betty Winslow ¹ , ¹ <i>Loma Linda University, Loma Linda, CA, USA</i>

Friday, June 16th Day 2

1:30pm – 2:30pm Concurrent Sessions D1-D10 (Amigos Building)

	Session D9	Session D10 (Spanish)
	Challenges of Caregiving Across the Lifespan Aula M06 Moderator: <i>Roberta Rehm</i>	Supporting Family Engagement Aula M07
1:30pm – 1:45pm	Family Caregivers' Experiences of Caring for People with Parkinson's Disease: A Meta-Synthesis <i>Barbara Habermann¹, Ju Young Shin¹, Ludmila Santiago-Rotchford¹, ¹University of Delaware, School of Nursing, Newark, DE, USA</i>	Parental Self-Efficacy as a Mediator of Parental Abilities in Family Health Promotion <i>Inmaculada Serrano Monzó¹, Cayetana Ruiz Zaldibar¹, Agurtzane Mújika Zabaleta¹, Elena Bermejo Martins¹, Olga López de Dicastillo¹, María Jesús Fumar Méndez¹, Maider Belintxon Martín¹, Marta Vidaurreta Fernández¹, ¹Universidad de Navarra, Pamplona, Navarra, Spain</i>
1:45pm – 2:00pm	Factors Related To Depression in Family Members of Military Veterans with Traumatic Brain Injury <i>Helene Moriarty^{1,2}, Laraine Winter², Keith Robinson², Brian Newhart², ¹Villanova University College of Nursing, Villanova, PA, USA, ²Philadelphia Veterans Affairs Medical Center, Philadelphia, PA, USA</i>	The Father Friendly Initiative within the Family (FFIF) Program: An Example of Training that Modifies Nurses' Beliefs and Practices <i>Christine Gervais^{1,3}, Francine de Montigny^{2,4}, Diane Dubeau^{1,3}, Julie Garneau⁵, ¹Université of Québec in Outaouais, St-Jérôme, Québec, Canada, ²Université of Québec in Outaouais, Gatineau, Québec, Canada, ³Centre for Studies and Research on Family Intervention, Gatineau, Québec, Canada, ⁴Canadian Research Chair in Family Psychosocial Health, Gatineau, Québec, Canada, ⁵Father Friendly Initiative within the Family Program, St-Jérôme, Québec, Canada</i>
2:00pm – 2:15pm	Understanding the Challenges and Supportive Needs of Rural Patients and Families with Cancer. <i>Elisabeth Coyne¹, Valda Frommolt¹, Nasim Salehi¹, ¹Griffith University, Queensland, Australia</i>	From Couple to a Family: Experiences of Becoming First Time Fathers and Its Contribution to Family Nursing <i>Francisca Márquez¹, Camila Lucchini¹, Rita Bertolozzi², Claudia Bustamante¹, ¹Escuela de Enfermería, Pontificia Universidad Católica de Chile, Santiago, Chile, ²Escola de Enfermagem, Universidade de São Paulo, São Paulo, Brazil</i>
2:15pm – 2:30pm		Families' Involvement in the Design, Implementation and Evaluation of a Health Promotion Intervention for Young Children <i>Elena Bermejo¹, Olga Lopez-Dicastillo¹, Agurtzane Mujika¹, Cayetana Ruiz-Zaldibar¹, Inmaculada Serrano-Monzo¹, M^a Jesús Pumar-Mendez¹, Maider Belintxon¹, Marta Vidaurreta¹, ¹University of Navarra, Pamplona, Navarra, Spain</i>

2:30pm – 3:00pm Refreshment Break / Posters / Exhibits (Amigos Building / Planta -1)
Sponsored by

University of California
San Francisco

School of Nursing

Friday, June 16th Day 2

3:00pm – 4:00pm Concurrent Sessions E1-E10 (Amigos Building)

	Session E1	Session E2
	Special Session - Family-Centered Research with Adolescents and Young Adults Aula 10 Moderator: <i>Marie-Louise Luttik</i>	Innovations in Family Nursing Education Aula 11 Moderator: <i>Debra Wing</i>
3:00pm – 3:15pm	The Role of Parents in Fostering Resilience in Adolescents and Young Adults with Cancer <i>Joan Haase, PhD, RN, FAAN</i> Indiana University, USA	The Art of Teaching about Family Nursing through Simulation <i>Shelly Reed¹, Norma Krumwiede², Colleen Royle², ¹Brigham Young University, Salt Lake City, UT, USA, ²Minnesota State University, Mankato, Mankato, MN, USA</i>
3:15pm – 3:30pm		Student Narratives on ‘Thinking Family’ during Experiential Learning Activities <i>Norma Krumwiede¹, Elizabeth Vieburg¹, Megan Matthews¹, Chelsea Leafgreen¹, Colleen Royle¹, ¹Minnesota State University, Mankato, Mankato, MN, USA</i>
3:30pm – 3:45pm	Randomized Clinical Trials of Family Centered (FACE) Advance Care Planning – Methodologies for Integrating the Adolescent & Family Voice <i>Maureen E. Lyon, PhD, ABPP</i> Children’s National Health System, USA	Innovative Learning Strategy in the Middle East: Building Relationships Among Nursing and Medical Students within Family Assessment <i>Juliet Hoffart¹, Debbie Sheppard LeMoine², Mohamud Vergee³, William Kay⁴, Roger de Weerd⁵, Lorraine Wright⁶, ¹University of Calgary in Qatar, Doha, Qatar, ²St. Francis Xavier University, Antigonish, Nova Scotia, Canada, ³Weill Cornell Medicine - Qatar, Doha, Qatar, ⁴St. Mary’s University, Halifax, Nova Scotia, Canada, ⁵University of Calgary, Calgary, Canada, ⁶University of Calgary, Calgary, Alberta, Canada</i>
3:45pm – 4:00pm		A Brazilian Innovative Clinic to Assist Families of Children with Chronic Health Conditions <i>Bianca Cristina Ciccone Giacon¹, ¹Federal University of Mato Grosso do Sul</i>

Friday, June 16th Day 2

3:00pm – 4:00pm Concurrent Sessions E1-E10 (Amigos Building)

	Session E3	Session E4
	Intervention Programs Aula 12 Moderator: <i>Inger Kristensson Hallstrom</i>	Strength Based Family Nursing Aula M01 Moderator: <i>Jane Karpa</i>
3:00pm – 3:15pm	Early Start in Early Years: Charnwood Evaluation United Kingdom Tracey Redwood ¹ , Jane Callaghan ¹ , Jo Alexander ¹ , ¹ <i>University of Northampton, Northampton, UK</i>	Protective Factors of Families with Children with Special Needs: Perspective of Early Intervention Teams Cláudia Oliveira ¹ , Maria do Céu Barbieri-Figueiredo ² , Beatriz Araújo ³ , ¹ <i>Universidade do Minho, Braga, Portugal</i> , ² <i>Escola Superior de Enfermagem do Porto, Porto, Portugal</i> , ³ <i>Universidade Católica Portuguesa, Porto, Portugal</i>
3:15pm – 3:30pm	Family Intervention Strategies: Perceived Competence of Nurses in Primary Health Maria Henriqueta Figueiredo ^{1,2} , Carmen Andrade ^{3,2} , Marlene Lebreiro ^{4,2} , Zaida Charepe ^{5,2} , Palmira Oliveira ^{1,2} , ¹ <i>Nursing School of Porto (ESEP), Porto, Portugal</i> , ² <i>Center for Health Technology and Services Research (CINTESIS), Porto, Portugal</i> , ³ <i>University of the Azores, Açores, Portugal</i> , ⁴ <i>North Regional Health Authority, Porto, Portugal</i> , ⁵ <i>Portuguese Catholic University, Lisboa, Portugal</i>	Happiness and Resilience in Children Living with a Rare Disease and their Families Kate Oulton ¹ , Anna Williams ¹ , Isobel Manning ³ , Debbie Sell ¹ , Jo Wray ¹ , Faith Gibson ^{1,2} , ¹ <i>Centre for Outcomes and Experience Research in Children's Health, Illness and Disability, Great Ormond Street Hospital, London, UK</i> , ² <i>School of Health Sciences, University of Surrey, Surrey, UK</i> , ³ <i>Go Create! Great Ormond Street Hospital, London, UK</i>
3:30pm – 3:45pm	Effects of a Family Nursing Seminar for Nurses: A 3-Year Before-After Comparison Study Fumiko Okamoto ¹ , Miyuki Nakayama ¹ , ¹ <i>Osaka Prefecture University, Habikino, Japan</i>	Developing a Community of Practice of Advanced Practice Oncology Nurses Committed to Strengths-Based Nursing Nancy Drummond ¹ , Renata Benc ¹ , Louise Champagne ¹ , Gabrielle Chartier ¹ , Andrea Cooke ¹ , Antoinette Ehrler ¹ , Kim Gartshore ¹ , Christina McDonald ¹ , Laurie Gottlieb ^{1,2} , ¹ <i>Jewish General Hospital, Montréal, Québec, Canada</i> , ² <i>Ingram School of Nursing, McGill University, Montréal, Québec, Canada</i>
3:45pm – 4:00pm	Evaluating the Family Nursing Support Service: Families' Experience of a Family Nursing Intervention Christine Gervais ^{1,3} , Francine de Montigny ^{2,4} , Chantal Verdon ^{1,3} , L. Leblanc ¹ , Dominique Lalande ^{2,3} , ¹ <i>Université of Québec in Outaouais, St-Jérôme, Québec, Canada</i> , ² <i>Université of Québec in Outaouais, Gatineau, Québec, Canada</i> , ³ <i>Centre for Studies and Research on Family Intervention, Gatineau, Québec, Canada</i> , ⁴ <i>Canadian Research Chair in Family Psychosocial Health, Gatineau, Québec, Canada</i>	A Day in the Life: An Adolescent's Advice on Self-Management of Type 1 Diabetes Susan Sullivan-Bolyai ¹ , Bobby Trudeau ² , Michele Polfuss ³ , ¹ <i>New York University Meyers College of Nursing, New York City, NY, USA</i> , ² <i>Rensselaer Polytechnic Institute, Troy, NY, USA</i> , ³ <i>University of Wisconsin – Milwaukee, Milwaukee, WI, USA</i>

Friday, June 16th Day 2

3:00pm – 4:00pm Concurrent Sessions E1-E10 (Amigos Building)

	Session E5	Session E6
	Coping with Caregiving Aula M02 Moderator: <i>Maria do Ceu Barbieri-Figueiredo</i>	Parental Management Aula 14 Moderator: <i>Jill Kilanowski</i>
3:00pm – 3:15pm	Profile of Family Caregivers of Dependent Patients from a Family Health Team Area in Belo Horizonte, Brazil: A Pilot Study Marcus Tavares ¹ , Camila Freitas ¹ , Cristina García-Vivar ² , Livia Montenegro ¹ , <u>Adriano Pimenta¹</u> , ¹ <i>Federal University of Minas Gerais, Belo Horizonte/Minas Gerais, Brazil</i> , ² <i>University of Navarra, Pamplona, Navarra, Spain</i>	Obesity and Autism Spectrum Disorder: Challenges and Strategies Identified by Family Caregivers <u>Michele Polfuss^{1,2}</u> , Norah Johnson ³ , Susan Bonis ¹ , Susan Hovis ² , Fallon Appollon ⁴ , Kathleen Sawin ^{2,1} , ¹ <i>University of Wisconsin – Milwaukee, College of Nursing, Milwaukee, WI, USA</i> , ² <i>Children's Hospital of Wisconsin, Milwaukee, WI, USA</i> , ³ <i>Marquette University, Milwaukee, WI, USA</i> , ⁴ <i>University of Wisconsin - Milwaukee, College of Health Sciences, Milwaukee, WI, USA</i>
3:15pm – 3:30pm	'Keeping Things in Balance': Family Experiences of Living with Alzheimer's Disease <u>Nuria Esandi Larramendi¹</u> , Ana Canga Aramayor ¹ , ¹ <i>University of Navarra, Department of Adult Nursing, Pamplona, Spain</i>	Parents Advising Parents: Raising a Child with Type 1 Diabetes <u>Becky Rasmuson^{1,2}</u> , Donna Freeborn ¹ , Tina Dyches ¹ , Karlen E. Luthy ¹ , ¹ <i>Brigham Young University, Provo, UT, USA</i> , ² <i>Mountainview Hospital, Payson, UT, USA</i>
3:30pm – 3:45pm	African American Female Family Caregivers for Older Persons with Alzheimers Disease: Experiences with Crisis and Coping <u>Susan McLennon¹</u> , Joel Anderson ¹ , Karen Rose ¹ , ¹ <i>College of Nursing, University of Tennessee Knoxville, Knoxville, TN, USA</i>	The Relationship between Family-Centered Care and Parental Stress in the Pediatric Intensive Care Unit <u>Wendi Smith^{1,2}</u> , Helene Moriarty ¹ , ¹ <i>Villanova University, Villanova, PA, USA</i> , ² <i>Holy Family University, Philadelphia, PA, USA</i>
3:45pm – 4:00pm		Managing the Care of Children with Long-Term Conditions: Parents' Views of Collaborating with Services <u>Joanna Smith¹</u> , Sarah Kendal ² , ¹ <i>School of Healthcare, University of Leeds, Leeds, UK</i> , ² <i>School of Human & Health Sciences, University of Huddersfield, Huddersfield, UK</i>

Friday, June 16th Day 2

3:00pm – 4:00pm Concurrent Sessions E1-E10 (Amigos Building)

Session E7		Session E8	
Family Needs with Long-term Conditions Aula M04 Moderator: Veronica Swallow		Caregiving Roles within Families Aula M05 Moderator: Barbara Beacham	
3:00pm – 3:15pm	Advanced Pediatric Family Nursing Practice <u>Elísabet Konráðsdóttir</u> ¹ , Sólrún Kamban ¹ , Ólöf Elsa Björnsdóttir ¹ , Erla Kolbrún Svavarsdóttir ¹ , ¹ <i>Landspítali University Hospital, Reykjavík, Iceland</i>		Exploring the Needs of Austrian Families with Caring Children. A Family Perspective <u>Martin Nagl-Cupal</u> ¹ , Julia Hauprich ¹ , ¹ <i>University of Vienna, Vienna, Austria</i>
3:15pm – 3:30pm	Parental Talk And Disparities In ASD Diagnosis <u>Kathy Kelly</u> ¹ , Kristin Cloyes ¹ , ¹ <i>University of Utah, Salt Lake City, UT, USA</i>		Supporting Young Family Carers - Siblings' Perspective and the Role of Professional Care <u>Christiane Knecht</u> ¹ , Claudia Hellmers ^{2,1} , Sabine Metzling ^{1,2} , ¹ <i>Witten/Herdecke University, Witten, North Rhine- Westphalia, Germany</i> , ² <i>Osnabrueck University of Applied Sciences, Osnabrueck, Lower Saxony, Germany</i>
3:30pm – 3:45pm	Safer than You Think: How an Online Forum Facilitates Support for Young People with Eating Disorders <u>Sarah Kendal</u> ³ , Susan Kirk ¹ , Rebecca Elvey ¹ , Roger Catchpole ² , Steven Prymachuk ¹ , ¹ <i>University of Manchester, Manchester, UK</i> , ² <i>Young Minds, London, UK</i> , ³ <i>University of Huddersfield, West Yorkshire, UK</i>		Active Family Involvement and its Relationship with Predictors of Pediatric Quality of Life among Families of Children and Adolescents with Physical or Psychological Illnesses or Disorders <u>Erla Kolbrun Svavarsdottir</u> ^{1,2} , Gudny Bergthora Tryggvadottir ³ , ¹ <i>University of Iceland, School of Health Sciences, Faculty of Nursing, Reykjavík, Iceland</i> , ² <i>Landspítali University Hospital, Reykjavík, Iceland</i> , ³ <i>University of Iceland, Reykjavík, Iceland</i>
3:45pm – 4:00pm	The Impact of Total Energy Expenditure in Children with Special Needs on Families <u>Michele Polfuss</u> ^{1,3} , Dale Schoeller ² , Bethany Forseth ⁴ , Kathleen Sawin ^{3,1} , ¹ <i>University of Wisconsin – Milwaukee, College of Nursing, Milwaukee, WI, USA</i> , ² <i>University of Wisconsin - Madison, Madison, WI, USA</i> , ³ <i>Children's Hospital of Wisconsin, Milwaukee, WI, USA</i> , ⁴ <i>University of Wisconsin - Milwaukee, College of Health Sciences, Milwaukee, WI, USA</i>		

Friday, June 16th Day 2

3:00pm – 4:00pm Concurrent Sessions E1-E10 (Amigos Building)

Session E9		Session E10 (Spanish)	
Mental Health Issues in Childrearing Families Aula M06 Moderator: <i>Tracie Risling</i>		Women and Families Needs Aula M07	
3:00pm – 3:15pm	Couples' Pattern of Accommodation to Maternal Postpartum Depression <u>Alyssa O'Brien</u> ¹ , Janice Humphreys ³ , Catherine Chesla ² , ¹ University of New Hampshire, Durham, NH, USA, ² University of California, San Francisco, San Francisco, CA, USA, ³ Duke University, Durham, NC, USA		Barriers to Self-Management in Depressed Women with Type 2 Diabetes: A Qualitative Study <u>Monique Ridosh</u> ¹ , Gayle Roux ² , Meghan Meehan ¹ , Sue Penckofer ¹ , ¹ Loyola University Chicago, Maywood, IL, USA, ² University of North Dakota, Grand Forks, ND, USA
3:15pm – 3:30pm	Neuro-Imaging Markers for Postpartum Depression: A Systematic Review June Horowitz ¹ , Bobbie Posmoniter ² , Pamela Geller ² , Meltem Izzetoglu ² , Victoria Grunerg ² , ¹ University of Massachusetts Dartmouth, Dartmouth, MA, USA, ² Drexel University, Philadelphia, PA, USA		Supporting Women and their Families in the Conquest of Breastfeeding: Theoretical Basis of a Comprehensive-Care Based nursing Programme Camila Lucchini ¹ , Francisca Márquez ¹ , ¹ Escuela de Enfermería. Pontificia Universidad Católica de Chile, Santiago, Chile
3:30pm – 3:45pm	The Impact of Mother-Child Interactions and Partners' Support on Childrearing Mothers' Mental Health and Changes in Attachment Style. <u>Mari Ikeda</u> ¹ , Hiroe Yamamoto ² , ¹ Tokyo Women's Medical University, Shinjuku, Tokyo, Japan, ² Aichi Medical University, Nagoya, Aichi, Japan		Exploration of Intergenerational Caregiving Related to Puerto Rican Women's Pregnancy Outcomes <u>Linda Maldonado</u> ¹ , ¹ Villanova University, Villanova, PA, USA
3:45pm – 4:00pm	Feasibility Of Using fNIRS to Compare Cortical Hemodynamic Response between Postpartum Depressed and Non-Depressed Mothers and their Infants Barbara Posmontier ¹ , <u>June Andrews Horowitz</u> ² , Pamela Geller ¹ , Meltem Izzetoglu ¹ , Victoria Grunberg ¹ , ¹ Drexel University, Philadelphia, PA, USA, ² University of Massachusetts Dartmouth, Dartmouth, MA, USA		The Needs of Parents of Children Hospitalized in Pediatric Intensive Care Units <u>Ana Carolina Andrade Biaggi Leite</u> ¹ , Rosyan Carvalho Andrade ¹ , Willyane de Andrade Alvarenga ¹ , Paula Saud De Bortoli ¹ , Lucila Castanheira Nascimento ¹ , ¹ University of São Paulo at Ribeirão Preto College of Nursing, Ribeirão Preto, São Paulo, São Paulo, Brazil

4:00pm – 4:15pm Break / Transition to next Concurrent Session

Friday, June 16th Day 2

4:15pm – 5:15pm Concurrent Sessions F1-8 (Amigos Building)

Session F1		Session F2	
Special Sessions – Engaging Families in Research Aula 10 Moderator: <i>Suzanne Feetham</i>		Family Health Promotion Aula 11 Moderator: <i>Debra Wing</i>	
4:15pm – 4:30pm	Safely & Sensitively Engaging Families in Pediatric and End of Life Care Research <i>Pamela Hinds, BSN, MS, PhD</i> <i>Maureen E. Lyon, PhD, ABPP</i> Children's National Health System, USA	Parental Attitudes of Immunization in Children with Special Healthcare Needs: A Qualitative Study <u>Maren Topham</u> ¹ , Janelle L. B. Macintosh ¹ , Lacey M. Eden ¹ , Karlen E. (Beth) Luthy ¹ , ¹ <i>Brigham Young University, Provo, UT, USA</i>	
		Factors Effecting Self-Management Behaviors in Patients with Early Stage of Chronic Kidney Disease <u>Nucharin Phocharos</u> ¹ , Chintana Wacharasin ¹ , Supaporn Duangpaeng ¹ , ¹ <i>Burapha University, Choburi, Thailand</i>	
		Parent Participation in Early Interventions for Very Low Birth Weight Infants <u>Elizabeth Koldoff</u> ¹ , Thubi H.A. Kolobe ⁰ , ¹ <i>University of Oklahoma Health Sciences Center, Oklahoma City, OK, USA</i>	
4:30pm – 4:45pm		Parent-Infant Interaction as the Family Foundation for Supporting Early Motor Development <u>Rachel Schiffman</u> ¹ , Victoria Moerchen ¹ , ¹ <i>University of Wisconsin- Milwaukee, Milwaukee, WI, USA</i>	
4:45pm – 5:00pm			
5:00pm – 5:15pm			

Friday, June 16th Day 2

4:15pm – 5:15pm Concurrent Sessions F1-8 (Amigos Building)

	Session F3	Session F4
	Family Intervention Research Aula 12 Moderator: <i>Lisa Whitehead</i>	Using Technologies for Family Nursing Education Aula M01 Moderator: <i>Donna Curry</i>
4:15pm – 4:30pm	Impact of Family Nursing Therapeutic Conversations on Health Status of Outpatients with Heart Failure <u>Birte Østergaard</u> ¹ , Lis Wagner ¹ , Romy Mahrer-Imhof ² , Lars Videbæk ³ , Torben Barington ³ , Jørgen Lauridsen ¹ , ¹ <i>University of Southern Denmark, Odense, Denmark</i> , ² <i>Zurich University of Applied Sciences, Winterthur, Switzerland</i> , ³ <i>Odense University Hospital, Odense, Denmark</i>	Information and Communication Technologies as a Tool for Knowledge Transfer in Nursing. Juliana Wolf Pereira ¹ , Cláudia Regina Teles de Oliveira ¹ , Daniel Massanori Teruya Leite ¹ , Adriana Viana Nunes ¹ , Iara Nathalia Scheibler De Lima ¹ , <u>Bianca Cristina Ciccone Giacon</u> ¹ , Maria Angélica Marcheti ² , Priscila Maria Marcheti Fiorin ² , ¹ <i>Federal University of Mato Grosso do Sul, Coxim - MS, Brazil</i> , ² <i>Federal University of Mato Grosso do Sul, Campo Grande - MS, Brazil</i>
4:30pm – 4:45pm	Feasibility and Acceptability of a Family Intervention to Reduce Delirium in Intensive Care Patients: A Pilot Randomized Controlled Trial <u>Marion Mitchell</u> ^{1,2} , Susanne Kean ³ , Janice Rattray ⁴ , Alastair Hull ^{5,6} , Chelsea Davis ² , Jenny Murfield ⁸ , Leanne Aitken ^{1,7} , ¹ <i>NHMRC Centre for Research Excellence in Nursing, Griffith University, Brisbane, Australia</i> , ² <i>Princess Alexandra Hospital, Brisbane, Australia</i> , ³ <i>School of Health in Social Science, University of Edinburgh, Edinburgh, UK</i> , ⁴ <i>School of Nursing and Health Sciences, University of Dundee, Dundee, UK</i> , ⁵ <i>Perth Royal Infirmary, NHS Tayside, Dundee, UK</i> , ⁶ <i>Department of Psychiatry, University of Dundee, Dundee, UK</i> , ⁷ <i>School of Health Sciences, City University London, London, UK</i> , ⁸ <i>Menzies Health Institute Queensland, Brisbane, Australia</i>	Teaching Child and Family Centered Care Using the Jeffries Simulation Framework <u>Ana Marcia Castillo</u> ¹ , Erika Sana Moraes ¹ , Hellen Joyce Moreira de Lemos ¹ , Juliana Bastoni da Silva ¹ , Ana Raikka Oliveira Kumakura ¹ , ¹ <i>University of Campinas, Campinas, Brazil</i>
4:45pm – 5:00pm	Asthma Self-management Instruction of Parent/Caregivers of Pre-school Children and The Frequency of Emergency Department/Urgent care Visits <u>Maryann Valcourt</u> ¹ , ¹ <i>Marymount University, Arlington, VA, USA</i>	Revolutionizing High-Fidelity Simulation Education of Baccalaureate Nursing Students with Smart Glass Technology as an Effective Learning Tool <u>Julie Frederick</u> ¹ , Stacey VanGelder ¹ , Mark Blashack ¹ , Cyrus Azarbod ¹ , Brahma Konda ¹ , Emiel Smeenk ¹ , Bhavya Kolli ¹ , Alanna Robinson ¹ , Ankit Goel ¹ , ¹ <i>Minnesota State University, Mankato, Mankato, MN, USA</i>
5:00pm – 5:15pm		Family Care Rubric Measures Essential Family Nursing Actions During Simulation <u>Stacey Van Gelder</u> ¹ , Norma Krumwiede ¹ , ¹ <i>Minnesota State University, Mankato, Mankato, MN, USA</i>

Friday, June 16th Day 2

4:15pm – 5:15pm Concurrent Sessions F1-8 (Amigos Building)

Session F5		Session F6	
Evolution of Family Care Aula M02 Moderator: Kathy Knafl		Caregiving of the Aging Aula 14 Moderator: Hanne Konradsen	
4:15pm – 4:30pm	Nursing and Medical Perspectives of Family Centered Care Ashlee Vance ¹ , Kathleen Knafl ² , Sharron Docherty ¹ , Debra Brandon ¹ , ¹ Duke University School of Nursing, Durham, NC, USA, ² University of North Carolina Chapel Hill School of Nursing, Chapel Hill, NC, USA		Family Members' Concerns: Topics Addressed by Family Members of the Elderly in a Family Counseling Program Romy Mahrer-Imhof ¹ , Rebecca Bühlmann ^{1,2} , Hannele Hediger ¹ , Lorenz Imhof ¹ , ¹ Zurich University of Applied Sciences, Winterthur, Switzerland, ² County Hospital Nidwalden, Stans, Switzerland
4:30pm – 4:45pm	Defining Family Nursing: An International Perspective Sonja Meiers ¹ , Lindsay Smith ² , Birte Østergaard ³ , Anne Brødsgaard ⁴ , Cindy Danford ⁵ , Kathryn Hoehn Anderson ⁶ , Crystal Edds-McAfee ⁶ , Helene Moriarty ^{7,8} , Veronica Swallow ⁹ , Junko Honda ¹⁰ , Suzanne Feetham ¹¹ , Hanne Konradsen ³ , Christine Feeley ⁵ , ¹ Winona State University, Rochester, MN, USA, ² University of Tasmania, Launceston, Tasmania, Australia, ³ University of Southern Denmark, Odense, Denmark, ⁴ Amager Hvidovre Hospital, Hvidovre Municipality, Denmark, ⁵ University of Pittsburgh, Pittsburgh, PA, USA, ⁶ Georgia Southern University, Statesboro, GA, USA, ⁷ Villanova University, Philadelphia, PA, USA, ⁸ Philadelphia Veterans Administration Medical Center, Philadelphia, PA, USA, ⁹ University of Leeds, Leeds, UK, ¹⁰ Kobe University, Kobe, Japan, ¹¹ University of Wisconsin, Milwaukee, WI, USA		Navigating Ever-Changing Seas: An Emergent Theoretical Model - Ageing and Future Planning for People with Intellectual Disability and their Family Henrietta Trip ¹ , ¹ University of Otago, Christchurch, New Zealand
4:45pm – 5:00pm	Towards Research & Innovation to Build European Science in Family Nursing (TRIBE-FN) Birte Østergaard ¹ , Paivi Åstedt-Kurki ² , Karin Brochstedt Dieperink ¹ , Anne Brødsgaard ³ , Ana Canga Armayor ⁴ , Christina Garcia Vivar ⁴ , Erla Kolbrun Svavarsdottir ⁵ , Hanne Konradsen ⁶ , Marie Louise Luttik ⁷ , Romy Mahrer-Imhof ⁸ , Lorenz Imhof ⁸ , ¹ University of Southern Denmark, Odense, Denmark, ² University of Tampere, Tampere, Finland, ³ Amager Hvidovre Hospital, Copenhagen, Denmark, ⁴ University of Navarra, Pamplona, Navarra, Spain, ⁵ University of Iceland, Reykjavík, Iceland, ⁶ Karolinska Institutet, Stockholm, Sweden, ⁷ Hanze University of Applied Sciences, Groningen, The Netherlands, ⁸ Zurich University of Applied Sciences, Winterthur, Switzerland		Quality of a Nurse-Led Counseling Program: The Perspective of Family Members Hannele Hediger ¹ , Lorenz Imhof ¹ , Romy Mahrer-Imhof ¹ , ¹ Zurich University of Applied Sciences, Winterthur, Switzerland
5:00pm – 5:15pm	Family Health: An Evolutionary Concept Analysis Maria do Ceu Barbieri-Figueiredo ¹ , Alacoque Erdmann ² , ¹ Escola Superior de Enfermagem do Porto, Porto, Portugal, ² Universidade Federal de Santa Catarina, Florianópolis, Brazil		Families' Involvement into Care Processes in Home Health Care: An Integrative Review Irène Ris ¹ , Romy Mahrer Imhof ¹ , ¹ ZHAW University of Applied Science School of Health Professions, Winterthur, Switzerland

Friday, June 16th Day 2

4:15pm – 5:15pm Concurrent Sessions F1-8 (Amigos Building)

	Session F7	Session F8
	Family Transitions Aula M04 Moderator: <i>Barbara Habermann</i>	Development of Family Nursing Aula M06 Moderator: <i>Madison Gottschalk</i>
4:15pm – 4:30pm	Time in Childbearing Families: Transitions and Implications for Nursing Practice Rafaela Rosário ¹ , Cláudia Oliveira ¹ , Maria Silva ¹ , Ricardo Tinoco ² , Cristiana Lopes ² , Conceição Rainho ³ , ¹ University of Minho, Braga, Portugal, ² Family Health Unit, Braga, Portugal, ³ University of Tras-Os-Montes and Alto Douro, Vila Real, Portugal	First Contributions from the German Research Group: Family Health in the Life Course Wilfried Schnepf ^{1,2} , Andreas Büscher ^{2,1} , ¹ Witten/Herdecke University, Witten, North Rhine-Westphalia, Germany, ² Osnabrueck University of Applied Sciences, Osnabrueck, Lower Saxony, Germany
4:30pm – 4:45pm	Falling Asleep to Death with a Willingness to Fight for Life: Parents Anticipatory Grief Regina Szyli ¹ , Maiara Santos R ¹ , Maira Misko ¹ , Michelle Baliza ¹ , ¹ School of Nursing, University of São Paulo, São Paulo, São Paulo, Brazil	
4:45pm – 5:00pm	The Family Trajectory in the Discovery of the First Psychotic Episode Bianca Giacon ¹ , Kelly Vedana ² , Isabela Martin ² , Ana carolina Zanetti ² , Lucilene Cardoso ² , Sueli Galera ² , ¹ Federal University of Mato Grosso do Sul, Coxim - MS, Brazil, ² Nursing School of Ribeirão Preto of University Of São Paulo, RibeiraoPreto - São Paulo, Brazil	
5:00pm – 5:15pm	A Study of the Challenges Facing Refugee Families in Jordan and Greece: Implications for Family Nursing Nicolette Broby ^{1,2} , Jane Lassetter ¹ , Mary Williams ¹ , Blaine Winters ¹ , ¹ Brigham Young University, Provo, UT, USA, ² University of Utah Hospital, Salt Lake City, UT, USA	Using Family Assessments as a Strategy to Teach Cultural Sensitivity in Nursing Students Cheryl Corbett ¹ , Karen Lundberg ¹ , I. Harmon ¹ , C. Orr ¹ , K. Thatcher ¹ , ¹ Brigham Young University, Provo, UT, USA

- 7:00pm – 8:00pm** Transportation to the Bodega Otazu Winery (by prior subscription)
(Buses will pick up attendees at hotels, AC Ciudad and Blanca de Navarra)
- 8:00pm – 11:00pm** Banquet Dinner (Mago Numis (Magician) will provide entertainment)
- 11:00pm – 11:30pm** Transportation back to the hotels

Sponsored by

Children's National

Saturday, June 17th Day 3

8:15am – 2:00pm **Registration (Amigos Building / Museum)**

9:00am – 10:00am **Concurrent Sessions G1-9 (Amigos Building)**

	Session G1	Session G2
	Assessment Tools Aula 10 Moderator: <i>Donna Curry</i>	Vulnerable Families Aula 11 Moderator: <i>Martin Nagl-Cupal</i>
9:00am – 9:15am	Development of a Comprehensive Nursing Geriatric Assessment Tool to Promoting Family Nursing Care <u>Teresa Gutiérrez Alemán</u> ¹ , Cristina Garcia-Vivar ¹ , ¹ <i>University of Navarra, Pamplona, Navarra, Spain</i>	Grandchildren, Family Structure, Depression and Family Functioning <u>Carol Musil</u> ¹ , Camille Warner ¹ , Jaclene Zausezniewski ¹ , Christopher Burant ¹ , ¹ <i>Case Western Reserve University, Cleveland, OH, USA</i>
9:15am – 9:30am		“Family is Who They Say They Are” (Wright & Leahey): Boyfriends and Girlfriends of Adolescents and Young Adults Experiencing Cancer <u>Nancy Moules</u> ¹ , Catherine Laing ¹ , Andrew Estefan ¹ , Fiona Schulte ^{1,2} , Greg Guilcher ^{1,2} , ¹ <i>University of Calgary, Calgary, Alberta, Canada</i> , ² <i>Alberta Children's Hospital, Calgary, Alberta, Canada</i>
9:30am – 9:45am	A Transitional Family Centered Care Program for Families of Preterm Infants: A Practical Guideline Maria do Céu Barbieri-Figueiredo ³ , Denise Araújo ¹ , Evalotte Mörelius ² , ¹ <i>ICBAS, Porto, Portugal</i> , ² <i>Linköping University, Linköping, Sweden</i> , ³ <i>ESEP, Porto, Portugal</i>	The Family Experience of Adult Stem Cell Transplantation in Sickle Cell Disease <u>Agatha Gallo</u> ¹ , Crystal Patil ¹ , Denise Angst ² , Kathleen Knaff ³ , ¹ <i>University of Illinois at Chicago, Chicago, IL, USA</i> , ² <i>Advocate Children's Hospital, Park Ridge, IL, USA</i> , ³ <i>University of North Carolina at Chapel Hill, Chapel Hill, NC, USA</i>
9:45am – 10:00am	Putting the S-MAP into Practice: Demonstrating the Social Media Assessment Package for Family Nurses <u>Tracie Risling</u> ¹ , Derek Risling ² , Lorraine Holtslander ¹ , ¹ <i>University of Saskatchewan, Saskatoon, SK, Canada</i> , ² <i>Athabasca University, Athabasca, AB, Canada</i>	A Conceptual Model For The Care Of Refugee Families <u>Mary Nies</u> ¹ , Carmen Febles ¹ , Susan Tavernier ¹ , ¹ <i>Idaho State University, Pocatello, Idaho, USA</i>

Saturday, June 17th Day 3

9:00am – 10:00am Concurrent Sessions G1-9 (Amigos Building)

	Session G3	Session G4
	International Perspectives of Family Nursing Aula 12 Moderator: <i>Hanne Konradsen</i>	Parents and Health Promotion Aula M01 Moderator: <i>Veronica Swallow</i>
9:00am – 9:15am		Maternal Belief and Home Environment are Related to Preschool-Age Children's BMI in Mainland China <i>Jyu-Lin Chen¹, Jia Guo², Siyuan Tang², Jill Esquivel¹, Catherine Chesla¹, ¹University of California, San Francisco, San Francisco, CA, USA, ²Central South University, Changsha, Hunan, China</i>
9:15am – 9:30am	An International Collaborative Teaching Venture in Strengths Based Family Nursing. <i>Lindsay Smith¹, ¹University of Tasmania, Launceston, Tasmania, Australia</i>	The Associations between Caregiver-Child Dyad's Perception of Child Weight and Physical Activity (PA) with Child Body Mass Index (BMI) <i>Cynthia A. Danford¹, Yumi MA¹, Celeste M. Schultz², Susan M. Sereika¹, ¹University of Pittsburgh, Pittsburgh, PA, USA, ²University of Illinois, Urbana, Urbana, IL, USA</i>
9:30am – 9:45am	The Role of Family in the Action T4 Program: A Historical Study of the Involuntary Euthanasia Program in Germany 1938-1944 <i>Hans-Peter de Ruiter^{1,2}, ¹Minnesota State University, Mankato, MN, USA, ²University of Minnesota Center for Bioethics, Minneapolis, MN, USA</i>	First Step for Health Promotion Interventions: Exploring Parental Perspectives on Children's Health <i>Olga Lopez-Dicastillo¹, Agurtzane Mujika¹, Inmaculada Serrano-Monzo¹, Sandra Tricas-Sauras², Maider Belintxon¹, Marta Vidaurreta¹, M Jesus Pumar-Mendez¹, ¹School of Nursing, Universidad de Navarra, Pamplona, Navarra, Spain, ²Campus Jette - Health Care, Erasmus University College, Brussels, Belgium</i>
9:45am – 10:00am		Maternal Distress Theory: Application to low-income Mothers' Transition to Becoming a Mother <i>Debra Copeland¹, Bonnie Harbaugh⁰, ¹Loyola University New Orleans, New Orleans, LA, USA, ²University of Southern Mississippi, Hattiesburg, MS, USA</i>

Saturday, June 17th Day 3

9:00am – 10:00am Concurrent Sessions G1-9 (Amigos Building)

	Session G5	Session G6
	Technology in Education and Practice Aula M02 Moderator: <i>Lisa Whitehead</i>	Families and Mental Health Challenges Aula M04 Moderator: <i>Birte Oestergaard</i>
9:00am – 9:15am	Engaging Health Students in Family Assessment through the Use of a Simulated Video as a Blended Learning Resource. <i>Hazel Rands¹, Elisabeth Coyne¹, Marion Mitchell¹, Victoria Kain¹, Valda Frommolt¹, ¹Griffith University, Brisbane, Australia</i>	Suffering in Parents When their Child Experiences Cancer <i>Chintana Wacharasin¹, Rawiwan Khamngoen², Kittiya Rattanamanee², Chanokporn Sriprasan³, Natchanan Chivanon¹, ¹Faculty of Nursing Burapha University, Chonburi, Thailand, ²Boromarajanani College of Nursing Suratthani, Suratthani, Thailand, ³Faculty of Nursing Mahasarakham University, Mahasarakham, Thailand</i>
9:15am – 9:30am	Through the Looking Glass: Application of Smart Glasses in Nursing Education and Clinical Practice <i>Mark Blashack¹, Stacey Van Gelderen¹, Cyrus Azarbod¹, Julie Frederick¹, Emiel Smeenk¹, Brahma Konda¹, Bhavyaka Kolli¹, Alanna Robinson¹, Ankit Goel, ¹Minnesota State University, Mankato, Mankato, MN, USA</i>	Mental Health in Family Caregivers of Children with Cystic Fibrosis: Shifting the Boundaries of Healthcare Support <i>Eileen Savage¹, Jennifer Cronly¹, Elaine Lehane¹, Aine Horgan¹, ¹University College Cork, Cork, Ireland</i>
9:30am – 9:45am	Launching Family-Focused e-Decision Support in Bone Health: A Portfolio Approach to Health Decision Literacy across the Life Span for an Informed and Preference-Based Consent <i>Mette Kjer Kaltoft^{1,2}, Jack Dowie^{2,3}, Jesper Bo Nielsen², Mette Juel Rothmann^{2,4}, Anne Dichmann Sorknaes^{1,2}, ¹Odense University Hospital, Svendborg Sygehus RSD, Denmark, ²University of Southern Denmark, Odense RSD, Denmark, ³London School of Hygiene and Tropical Medicine, London, UK, ⁴Odense University Hospital, Odense RSD, Denmark</i>	
9:45am – 10:00am	Family Nursing Education E3 :Efficiency, Effectiveness, and Experience <i>Guarionex Salivia¹, Cyrus Azarbod¹, Colleen Royle¹, Ankit Goel¹, Flint Million¹, Megan Bening¹, ¹Minnesota State University, Mankato, Mankato, MN, USA</i>	Clinical Strategies for Working with Children and their Families with Mental Health Challenges <i>Emily Horowitz Buck¹, June Andrews Horowitz², ¹St. Ann's Home & School, Methuen, MA, USA, ²University of Massachusetts Dartmouth, Dartmouth, MA, USA</i>

Saturday, June 17th Day 3

9:00am – 10:00am Concurrent Sessions G1-9 (Amigos Building)

	Session G7	Session G8
	Families and End of Life Decision-Making Aula M05 Moderator: <i>Madison Gottschalk</i>	Sharing Genetic Knowledge Aula M06 Moderator: <i>Marcia Van Riper</i>
9:00am – 9:15am	Faced with End-of-Life Decisions: Family Experiences <i>Debra Wiegand¹, Linda Hoke², ¹University of Maryland School of Nursing, Baltimore, MD, USA, ²Hospital of the University of Pennsylvania, Philadelphia, PA, USA</i>	Relationship Between Perceived Family Communication and Knowledge about Breast Cancer Genetics <i>Sarah H. Davis¹, Deborah O. Himes¹, Jane Lassetter¹, Neil E. Peterson¹, ¹Brigham Young University, Provo, UT, USA</i>
9:15am – 9:30am	Family Sense of Coherence Scale – Its Significance in Palliative Care <i>Marie-Louise Möllerberg^{1,2}, Kristofer Årestedt^{1,2}, Anna Sandgren^{1,2}, Eva Benzein^{1,2}, Katarina Swahnberg¹, ¹Department of Health and Caring Sciences, Linnaeus University, Kalmar, Sweden, ²Center for Collaborative Palliative Care, Linnaeus University, Växjö, Sweden</i>	Familial Breast Cancer: Sharing Information in Ethnic Minority Families <i>Mavis Machirori¹, Alison Metcalfe¹, Christine Patch¹, ¹King's College London, London, UK</i>
9:30am – 9:45am	Best Practices in Advance Care Planning for Families in Primary Care: A Scoping Study <i>Rhonda Cornell¹, ¹Minnesota State University, Mankato, Mankato, MN, USA</i>	Sharing Information in Families at Risk for Genetic Disorders: A Systematic Review of the Literature <i>Whitney A. Dixon¹, Deborah O. Himes¹, ¹Brigham Young University, Provo, UT, USA</i>
9:45am – 10:00am	The Gratitude of Families in Palliative Care: A Chance to Improve the Quality of Care <i>Maria Aparicio^{1,2}, María Arantzamendi¹, José Miguel Carrasco¹, Carole Robinson⁴, Carlos Centeno^{1,3}, ¹University of Navarra, Institute for Culture and Society (ICS), ATLANTES Research Program, Pamplona, Navarra, Spain, ²St John's Hospice, London, UK, ³Clinica Universidad de Navarra, Department of Palliative Medicine and Symptom Control, Pamplona, Navarra, Spain, ⁴School of Nursing, University of British Columbia, British Columbia, Canada</i>	Advancing Worldwide Family Nursing Practice Strategies to Transform the Global Health of Families through the Translation of Contemporary Genetic/Genomic Science and Technology into Practice <i>Beth Harkness¹, ¹Children's National Health System, Washington, DC, USA</i>

Saturday, June 17th Day 3

9:00am – 10:00am Concurrent Sessions G1-9 (Amigos Building)

Session G9 (Spanish)

Families living with Chronic Illness Aula M07	
9:00am – 9:15am	Influence of Breast Cancer on Couple Relationship after Two Years from Diagnosis: An Integrative Literature Review <u>Gloria Cristina Bolanos Salazar</u> ¹ , Milena Sorrentino ¹ , Anna Rita Marucci ¹ , Walter De Caro ¹ , Somayeh Mahdikhani Sarvjahani ¹ , Julità Sansoni ¹ , ¹ <i>Sapienza University of Rome, Rome, Italy</i>
9:15am – 9:30am	Social Changes in the Rural Family that has One of Its Members in Renal Replacement Therapy <u>Eda Schwartz</u> ¹ , Margareth Angelo ² , Fernanda Lise ³ , Bianca Pozza dos Santos ⁴ , Raquel Potter Garcia ⁵ , Elaine Amaral de Paula ⁶ , Diana Cristiano Castelblanco ⁷ , ¹ <i>Universidade Federal de Pelotas, Pelotas, Brazil</i> , ² <i>Universidade de São Paulo, São Paulo, São Paulo, Brazil</i> , ³ <i>Universidade Federal de Pelotas, Pelotas, Brazil</i> , ⁴ <i>Universidade Federal de Pelotas, Pelotas, Brazil</i> , ⁵ <i>Universidade Federal do Pampa, Uruguai, Brazil</i> , ⁶ <i>Empresa Brasileira de Serviços Hospitalares, Pelotas, Brazil</i> , ⁷ <i>Universidade Federal de Pelotas, Pelotas, Brazil</i>
9:30am – 9:45am	The Effectiveness of Family Nursing Interventions for Families Living with Alzheimer's Disease <u>Cristina Alfaro Diaz</u> ¹ , Ana Canga Armayor ¹ , Nuria Esandi Larramendi ¹ , ¹ <i>University of Navarra, Pamplona, Navarra, Spain</i>
9:45am – 10:00am	Evaluation of an Educational Intervention for Families Living with Parkinson's Disease: A Qualitative Study <u>M Victoria Navarta-Sanchez</u> ¹ , Mario Riverol ¹ , M Eugenia Ursua ² , Neus Caparros ³ , M Jesus Alvarez ⁴ , Sara Diaz de Cerio ⁵ , Maite Medina ² , Juana M Senosiain ¹ , Leire Ambrosio ¹ , Sagrario Anaut ⁴ , Raquel Martin ¹ , Miriam Recio ¹ , Arantxa Gorraiz ⁵ , M Carmen Portillo ⁶ , ¹ <i>University of Navarra, Pamplona, Navarra, Spain</i> , ² <i>Primary Health Care Center of San Juan, Navarra Service of Health-Osasunbidea, Pamplona, Navarra, Spain</i> , ³ <i>University of La Rioja, Logroño, Spain</i> , ⁴ <i>Public University of Navarra, Pamplona, Navarra, Spain</i> , ⁵ <i>Navarre Association of Parkinson's Patients, Pamplona, Navarra, Spain</i> , ⁶ <i>University of Southampton, Faculty of Health Sciences, Southampton, UK</i>

Saturday, June 17th Day 3

10:00am – 10:30am	Transition to Museum / Refreshment Break
10:30am – 12:00pm	IFNA Business Meeting (All attendees are encouraged to attend) (Museum Teatro / Planta 0) Association Update / Financial Report Association Bylaws (Proposed changes) Committee Reports Advancing the Practice of Family Nursing Globally
12:00pm – 12:05pm	Closing Keynote Introduction <i>Kim Mooney-Doyle and Kathleen Knafl</i>
12:05pm – 1:00pm	Closing Keynote We Are Family: The Science of Family Caregiving (Museum Teatro / Planta 0) <i>Janet A. Deatrick, PhD, RN, FAAN</i> Professor Emerita of Nursing University of Pennsylvania Philadelphia, Pennsylvania USA
1:00pm – 1:45pm	Conference Closing / Entertainment Elkhos Grupo Vocal

Sponsored by

Kathleen and George Knafl

Janet A. Deatrick and John P. Ash

Honor a Family Nurse Program

The Honor a Family Nurse program is designed to provide support for the International Family Nursing Conference (IFNC) by recognizing the accomplishments of others. Honorees for IFNC13 are recognized below.

Kristen Abbott-Anderson for joining new communities of scholars focused on Family.
Sandra Eggenberger

Sara Ali for sharing expertise to transform nursing practice.
Sandra Eggenberger

Sara Ali is dedicated to the translation of family nursing knowledge.
Sandra Eggenberger

Honoring **Paivi Astedt's** dedicated service to the Resource Advancement Committee.
Kathleen Knafl

Barbara Beacham's commitment to family nursing research, education and practice.
Barbara Schlaefer

Patricia Beierwaltes for leading implementation science research and advancing family nursing practice through the Spina Bifida Association.
Sandra Eggenberger

Mary Bliesmer for supporting family nursing research and the launching of the Glen Taylor Nursing Institute for Family and Society.
Sandra Eggenberger

Camile Brown for wellness promotion for marginalized youth and their families.
Barbara Schlaefer

Emily Horowitz Buck for being a clinical mental health provider to children and their families.
June Horowitz

Honoring **Regina Bousso's** dedicated service to the Resource Advancement Committee.
Kathleen Knafl

Ana Canga-Armayor for leading Family Systems Nursing Implementation in Spain.
Nuria Esandi Cristina Alfaro

Ana Canga-Armayor for advancing Family Systems Nursing Knowledge in Spain.
Faculty of Nursing University of Navarra

Ana Canga-Armayor for advancing Family Systems Nursing Knowledge in Spain.
Amparo Zaragoza

Catherine A. (Kit) Chesla for extraordinary mentorship and commitment to family science.
Roberta S. Rehm

Li-Chi Chiang for excellence as a family nursing scientist.
Li-Chi Chiang

Rhonda Cornell for developing courses for Family Nurse Practitioner and Doctor of Nursing Practice Students.
Sandra Eggenberger

Janet A. Deatrick is an outstanding leader, scientist, role-model, teacher and mentor.
Roberta S. Rehm

Janet A. Deatrick for being one of the most advanced researchers and mentors.
Kyoko Kobayashi

Honoring **Janet A. Deatrick's** dedicated service to the Resource Advancement Committee.
Kathleen Knafl

Janet A. Deatrick for impacting research on care of children with brain tumors and their families.
Agatha Gallo

Hans Peter DeRuiter for a Research Path that Includes Global Partnerships.
Sandra Eggenberger

Honoring **Sandra Eggenberger's** dedicated service to the Resource Advancement Committee.
Kathleen Knafl

Honoring **Nuria Esandi Larramendi's** dedicated service to the Resource Advancement Committee.
Kathleen Knafl

Honoring **Haley Estrem's** research on childhood feeding problems.
School of Nursing, University of North Carolina at Chapel Hill

Honoring **Suzanne Feetham's** dedicated service to the Resource Advancement Committee.
Kathleen Knafl

Suzanne Feetham for her influence on family nursing and my career.
Anne Ersig

Honoring **Louise Fleming's** research on families and children with CAH.
School of Nursing, University of North Carolina at Chapel Hill

Julie Frederick for creating Community Based Programs and Health Care Informatics Curricula.
Sandra Eggenberger

Honoring **Catherine Gilliss's** dedicated service to the Resource Advancement Committee.
Kathleen Knafl

Honoring **Nancy Havill's** expert lecture on visualizing family data.
School of Nursing University of North Carolina at Chapel Hill

Hennepin County Medical Center Nurse-Family Communication Team - Hennepin County Medical Center nurses care deeply for patients and families.
Sandra Eggenberger

Carrie Hill in honor of her contributions to family-centered care.
School of Nursing, University of North Carolina at Chapel Hill

Honoring **Junko Honda's** dedicated service to the Resource Advancement Committee.
Kathleen Knafl

Junko Honda for her contributions to family nursing research, practice and education. A bridge between Japan and the world.
Naohiro Hohashi

Naohiro Hohashi, PhD, RN, PHN, FAAN for proposing the Concentric Sphere Family Environment Theory.
Junko Honda

Sally Huey for excellence as an educator, practitioner and researcher.
Derje Melat

Mari Ikeda for developing a program to prevent depression of postpartum women.
Kyoko Kobayashi

Kazuko Ishigaki - A pioneer of Family Nursing in Japan.
Kyoko Kobayashi

Honoring **George Knafl's** contributions to quantitative family research.
School of Nursing, University of North Carolina at Chapel Hill

Kathleen A. Knafl's innovation and impact of family management on care of children.
Agatha Gallo

Honor a Family Nurse Program (IFNC13 Honorees continued)

Kathleen A. Knafl for being an inspirational scientist, leader, mentor, sociologist and honorary nurse.

Roberta S. Rehm

Kathleen A. Knafl for being a consummate family scientist and unwavering advocate for family nursing.

Janet Deatrick

Kathleen Knafl in honor of her contributions to family nursing research.

School of Nursing, University of North Carolina at Chapel Hill

Kyoko Kobayashi for enhancing the children's health-related quality of life.

Kaori Nishigaki

Kyoko Kobayashi for the nurse-led survivorship care clinic for children.

Mari Ikeda

Honoring **Kyoko Kobayashi's** dedicated service to the Resource Advancement Committee.

Kathleen Knafl

Honoring **Hanne Konradsen's** dedicated service to the Resource Advancement Committee.

Kathleen Knafl

Kelly Krumwiede for guiding Community Based Participatory Action Research in Madelia.

Sandra Eggenberger

Norma Krumwiede for her long-lasting Commitment to Mentoring Students and Faculty and Developing Knowledge.

Sandra Eggenberger

Deborah A. Lafond, for nursing Excellence in Pediatric Palliative Care.

Linda Talley

Jane Lassetter for promoting Child Health in Families & Outstanding Leadership in IFNA.

June Horowitz

Anna Lee for honoring your research and accomplishments in the PhD program.

School of Nursing, University of North Carolina at Chapel Hill

Wendy Looman for promoting family health through family-centered care coordination.

Barbara Schlaefer

Honoring **Carol Loveland-Cherry's** dedicated service to the Resource Advancement Committee.

Kathleen Knafl

Honoring **Sonia Silva Marcon** for the long trajectory in family nursing in Brazil.

Mayckel da Silva Barreto

Barbara Mandelco, for initiating IFNA participation for BYU College of Nursing. Attended 7 IFNCs and published 41 family nursing articles.

Lassetter Jane

Jennifer Martens-Winslow for being an evidence-based Leader, Educator, Supporter of NICU patients & families.

Linda Young

Ann McKechnie, RN, PhD for supporting families, preparing and caring for ill infants.

Barbara Schlaefer

Sonja J. Meiers for guiding the Development of Family Nursing Science.

Sandra Eggenberger

Honoring **Dean Nilda Peragallo Montano's** support for family nursing.

Kathleen Knafl

Bobbie Posmontier a leader in perinatal mental health research and practice.

June Horowitz

Dean Patricia Ravert helped fund 12 faculty and students' IFNC13 attendance.

Lassetter Jane

Kris Retherford for her support for the School of Nursing Faculty at Minnesota State University, Mankato.

Sandra Eggenberger

Colleen Royle for directing the simulation center in the new Clinical Science building at MSU.

Sandra Eggenberger

Dr. Joanna Smith for Concept analysis of family-centered care and partnership-in-care.

Veronica Swallow

Honoring **Joanna Smith's** dedicated service to the Resource Advancement Committee.

Kathleen Knafl

Susan Sullivan-Bolyai in honor of her dedicated contributions to Family Nursing.

Eileen Sullivan-Marx

Marilyn Swan for guiding Research Focused on Family Nursing Education and Practice.

Sandra Eggenberger

Linda Talley for her vision, commitment, leader, scholarship, family, landmark, advancing science.

Suzanne Feetham

Mary Tallon for successfully completing her PhD.

Garth Kendall

Becky Taylor for her commitment to Students, Faculty, and Families at Minnesota State University, Mankato.

Sandra Eggenberger

Stacey Van Gelderen for leading an Interprofessional Team in Developing a Family-Focused HER.

Sandra Eggenberger

Mary Williams, Associate Dean for BYU's FNP Program for 27 years.

Lassetter Jane

Ashlee Vance for family "first" focused research to improve health outcomes.

Debra Brandon

Honoring **M. Luisa V.A. Santos'** dedicated service to the Resource Advancement Committee.

Kathleen Knafl

Marcia Van Riper for her sustained contributions to family nursing research and education.

School of Nursing, University of North Carolina at Chapel Hill

Marcia van Riper for her international family research with Down Syndrome.

Agatha Gallo

Ashley Vaughan in honor of her achievements in the PhD program.

School of Nursing, University of North Carolina at Chapel Hill

Honoring **Linda Young's** dedicated service to the Resource Advancement Committee.

Kathleen Knafl

Debbie Zaporoni, she is truly deserving of the title Honorary Family Nurse, for years of superior service to IFNA.

Kit Chesla

SUBMIT YOUR MANUSCRIPT

EDITOR: **Janice M. Bell, RN, PhD**
University of Calgary, Canada

journals.sagepub.com/home/jfn

 SAGE
Publishing

Take it to the Next Level...

... with U of S College of Nursing Graduate Studies.

- Master of Nursing (MN)
- Primary Health Care Nurse Practitioner (NP)
- Post-Graduate Nurse Practitioner Certificate (NP)
- Doctor of Philosophy in Nursing (PhD)*

Learn Where YOU Live

Our programs are available distributively.

*Program is offered as face to face instruction at the Saskatoon Campus only.

UNIVERSITY OF SASKATCHEWAN

College of Nursing

USASK.CA/NURSING

Commendations for Dr. Janice Bell Founding Editor Journal of Family Nursing

From the JFN Editorial Board:

Susan Sullivan-Bolyai
Ann Garwick
P Deoisres Wannee
Britt-Inger Saveman
Suzanne Feetham
Erla Svavarsdottir
Janet A Deatrick
Carol Loveland-Cherry
Paivi Astedt-Kurki Paivi

Fabie Duhamel
Shirley Hanson
Maureen Leahey
Roberta Rehm
Kathleen Knafl
Margareth Angelo
Catherine Gilliss
Årestedt Kristofer
Lorraine Wright
Lioness Ayres
Larry Ganong
Perri Bomar Perri
Kit Chesla

Marcia Van Riper
Helene Moriarty
Wendy Looman
Nancy Moules
Robert Vrooman (SAGE)
Lorianne Sarsfield (SAGE)

International Family Nursing Association

The Art and Science of Family Nursing: Transforming Health for Families

IFNA acknowledges the generosity and support of the Sponsors / Exhibitors for the 13th International Family Nursing Conference.

Gold Sponsors

Local sponsorship and support

Sponsors

Children's National

University of California
San Francisco

School of Nursing

UNC
SCHOOL OF NURSING

College of Nursing
and Health Sciences

University of Wisconsin
Eau Claire

Duke University
School of Nursing

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

JARFN
Japanese Association for
Research in Family Nursing

Penn
Nursing Science
Care to change the world.®
UNIVERSITY of PENNSYLVANIA
SCHOOL of NURSING

WINONA
STATE UNIVERSITY
College of Nursing & Health Sciences

Janet A. Deatrick and John P. Ash

Catherine L. Gilliss

JFN Editorial Board

Carol Loveland-Cherry

Kathleen and George Knafl

Advertisements

UNIVERSITY OF SASKATCHEWAN
College of Nursing
USASK.CA/NURSING

UNIVERSITY of MARYLAND
SCHOOL OF NURSING