Clinical Research Nursing: Incorporating Professional Scope and Standards to Advance the Coordination and Care of Research Participants

Final Program

2017 IACRN 9th Annual Conference

Pre-Conference - October 18, 2017 Conference - October 19-20, 2017

Dear Friends and Colleagues,

Welcome to IACRN's 9th Annual Conference! I open this meeting with great enthusiasm for the progress we have made implementing the *Clinical Research Nursing Scope and Standards for Practice*. It is befitting that this year's theme centers on this accomplishment!

The Conference Planning Committee has worked diligently to develop an enriching program of expert speakers and IACRN members. It is with deep appreciation that I acknowledge their efforts. Please take the opportunity to network during the conference, make note of areas for improvement and respond to the conference evaluation so we can continue to provide a high quality conference that meets your professional development needs.

IACRN's membership is its greatest asset. As IACRN makes strides to advance clinical research nursing practice globally there is a place for each member to contribute, I encourage you to become involved. During our Annual Business Meeting you will hear important updates from the Board and Committee Chairs. Please join a committee in the coming year and support IACRN as we continue to grow!

Thank you for choosing to attend this meeting, I look forward to learning and networking with you in the coming days.

Sincerely,

Margaret McCabe, PhD, RN

President, IACRN

IACRN Board of Directors & Officers

President

Margaret McCabe, PhD, RN
Director of Nursing Research for
Medicine Patient Services
Boston Children's Hospital
margaret.mccabe@childrens.harvard.edu

Treasurer

Susan Peterson, MBA, CCRP, RN Retired petersues@yahoo.com

President-Elect

Mary Jane Williams, DNP, MPH, RN, NE-BC Nurse Manager of Clinical Research Center University of Wisconsin Hospital and Clinics mwilliams2@uwhealth.org

Secretary

Catherine Griffith, PhD, RN
Clinical Research Nurse
Translational & Clinical Research Center
Massachusetts General Hospital
cgriffith.IACRN@gmail.com

Member-At-Large

Candida Barlow, MSN, RN
Director of Clinical Research
St. John Health System
candida.barlow@ascension.org

Member-At-Large

Sheryl Forbes, MEd, BSN, RN, CCRP Senior Research Nurse MD Anderson Cancer Center sherylguiney@sbcglobal.net

Global Member-At-Large

Susan Hamer, PhD
Director of Nursing, Learning and
Organizational Development
National Institute for Health Research
susan.hamer@nihr.ac.uk

Continuing Nursing Education Information

Disclosures to Participants

This continuing nursing education activity was approved by the Oncology Nursing Society, an accredited approver by the American Nurses Credentialing Center's COA.

Successful Completion of this Continuing Nursing Education (CNE) Activity

In order to receive contact-hour credit for this CNE activity, you must:

- Check in at the registration desk; obtain a name badge and registration packet.
- Attend at least 80% of the session you wish to receive CNE credit.
- Complete an electronic evaluation for the conference which will be sent to you by October 27th and will need to be completed by **November 10, 2017**.
- The number of CNE credits you receive will be based on the sessions you attended in entirety as self-reported on the evaluation.
- Your CNE certificate will be sent via email after the total hours have been calculated. If you have completed the evaluation and have not received a certificate by December 1st, please contact Debbie@iacrn.org.

Conflict of Interest

A conflict of interest occurs when an individual has an opportunity to affect educational content about health-care products or services of a commercial company with which she/he has a financial relationship. The planning committee members and conference presenters have disclosed whether any relevant professional, personal, or financial relations related to the planning or implementation of this CNE activity exists. To our best knowledge, no conflicts of interest exist for this conference.

Non-Endorsement of Products

Approval of this CNE activity refers only to the continuing nursing education activity and does not imply a real or implied endorsement by the International Association of Clinical Research Nurses, ONS, or the American Nurses Credentialing Center (ANCC) of any commercial product, service, or company referred to or displayed in conjunction with this activity, nor any company subsidizing costs related to this activity.

Non-Commercial Support

IACRN received financial support from The Rockefeller University Hospital Heilbrunn Family Center for Research Nursing, Boston Children's Hospital, Dana-Farber Cancer Institute, Cerner, Jazz Pharmaceuticals, MedStar Health Research Institute, Memorial Sloan Kettering Cancer Center, Harvard Catalyst, Ohio State University Master's Program in Applied Clinical and Preclinical Research, UW Health and Yale University as sponsors and/or exhibitors at this conference. This sponsorship does not imply a real or implied endorsement of any product, service, or company referred to in this activity nor of any company subsidizing costs related to the activity.

Instructions for Poll Everywhere

There are a few sessions this year that will use an automated response system. We will be using Poll Everywhere. There are 3 options for responding which are listed below:

Respond using the Polleverywhere app (preferred option):

- Select "I'm participating", then add the username: debbiezaparo694
- You can then select your response

Text response (for US phones):

- Start a new message
- Text debbiezaparo694 to 22333 to join once
- Once you receive a reply, you can then text your response once poll appears on the slide

Respond via the webpage (suggested for non-US phones):

- Visit pollev.com/debbiezaparo694
- Wait for the poll to appear, and respond with a click

Wednesday, October 18, 2017 Pre-Conference

7:00am - 6:00pm **Registration** (Symphony Foyer/Ballroom Level)

11:30am - 12:30pm Lunch (on your own)

8:00am - 4:00pm Track 1—The CRN as Study Coordinator: Overview of Responsibilities (Mozart Room/Mezzanine Level)

Elizabeth Ness, MS, BSN, RN, National Cancer Institute Brian Beardslee, MSN, RN, Dana-Farber Cancer Institute Deborah Grady, MS, RN, CCRC, National Cancer Institute

Clinical Research Nurses (CRNs) have many roles within the clinical research enterprise. One role is that of the study coordinator. The CRN study coordinator's (CRNSC) role is multi-faceted and may vary based on the clinical research setting. As a member of the research team, the CRNSC ensures: adherence to the ethical standards for clinical and research care, protocol compliance, integrity of the informed consent process, appropriate management of clinical research participants, management of source and essential documents, integrity of the research data, and appropriate financial stewardship. This all-day Pre-Conference workshop will provide an overview of these various responsibilities of a novice (<2 years CRNSC). The responsibilities of the CRN study coordinator will be woven throughout these important topics.

8:00am - 4:00pm Track 2 (Handel Room/Temple Level)

Ethical and Regulatory Considerations in the Genomic Era (8:00am - 11:30am)

Kathleen Calzone, PhD, RN, AGN-BC, FAAN, National Cancer Institute Georgie Cusack, MS, RN, AOCNS, National Heart Lung Blood Institute

Sharon Flynn, MS, RN, ANP-BC, AOCNS, BMTCN, National Institutes of Health Elucidating the role of genomic variation in health, disease risk, illness, and treatment response has the potential

Elucidating the role of genomic variation in health, disease risk, illness, and treatment response has the potential to revolutionize the scope of information generated from clinical research. Genomic science and technologies influence the entire healthcare continuum and are fundamental components of research. This presentation explores the fundamentals of genomics impact on conducting research including the regulatory considerations.

Leadership Development: Are You Up for the Challenge? (12:30pm - 4:00pm)

Georgie Cusack, MS, RN, AOCNS, National Heart Lung Blood Institute Sharon Flynn, MS, RN, ANP-BC, AOCNS, BMTCN, National Institutes of Health

This Pre-Conference session will utilize several tools to describe leadership development concepts and competencies. Clinical Research Nurses (CRNs) will receive training on the creation of a mission and vision statement and an individual leadership development plan. Tools for self-assessment of leadership style and emotional intelligence will aid them in identifying their personal leadership strengths and limitations. CRNs will be provided information on the essential components of collaboration and teamwork including professional communication, problem-solving techniques, and the basics of leading a meeting. The ability to assess the professional climate and influence change will assist in strategic planning for future growth of the organization. Finally, CRNs will be taught how to develop an action plan and select a mentor. Leadership development and mentorship of CRNs at all levels within the specialty strengthen coalitions and support organizational goals.

8:00am - 4:00pm

Track 3—The Art of Advocacy: Putting CRN Scope and Standards into Action in your Institution (Beethoven Room/Mezzanine Level)

Shaunagh Browning, MSN, RN, FNP-BC, Georgetown University

Alec J. Stone, MA, MPA, Oncology Nursing Society

Lauren Inouye, MPP, RN, American Association of Colleges of Nursing

The Scope and Standards of Practice for Clinical Research Nurses was approved by the ANA in August 2016. The publication of the Scope and Standards was the first step in providing a tool for Clinical Research Nurses to "guide specialty nurses in the application of their professional knowledge, skills, and responsibilities (ANA, 2016)". The challenge now lies in application of this document in local settings where CRNs practice. Nurses have been ranked the most trusted profession in the Nation for the 15th year in a row (ANA, 2016). Nurses work hard to advocate for patients, but it is not clear they have the necessary skills to advocate effectively for their own practice issues (Tomajan, 2012). This pre-conference will introduce CRNs to political competency and basic advocacy skills that can be applied to their practice settings to affect policy change. Empowering nurses to have critical conversations in an effective manner will help disseminate the important role of the CRN. Using the Scope and Standards as a foundation, talking points and tools will be developed for use in role play at the pre-conference and for use in the CRNs practice setting. Expanding on these advocacy concepts will also provide the skills to have similar conversations at the governmental level, both locally and nationally.

4:45pm - 5:45pm Informational Sessions

Chapter Governance (Mozart Room/Mezzanine Level) Jonathan Roland, MS, BSN, RN Membership, Marketing & Communications (Handel Room/Temple Level) Georgie Cusack, MS, RN, AOCNS How to Write a Position Statement (Beethoven Room/Mezzanine Level) Margaret McCabe, PhD, RN

Education Committee (Prefunction/Mezzanine Level) Members of the Education Committee Research Committee (Prefunction/Mezzanine Level) Members of the Research Committee

Thursday, October 19, 2017

7:00am - 5:00pm Registration (Symphony Foyer/Ballroom Level)

7:30am - 8:30am Continental Breakfast (Symphony Foyer/Ballroom Level)

8:35am - 8:45am Welcome—IACRN President (Symphony Ballroom B/Ballroom Level)

Margaret McCabe, PhD, RN

President, IACRN

8:45am - 10:00am Keynote Address - Impact and Value of Nursing Excellence in Advancing Nursing Care

and Science: Examples from Pediatric Nursing (Symphony Ballroom B/Ballroom Level)

Patricia Hickey, PhD, MBA, RN, FAAN

Vice President, Cardiovascular and Critical Care

Associate Chief Nursing Officer Boston Children's Hospital Boston, Massachusetts, USA

10:00am - 10:30am Refreshment Break / Visit Exhibits / Posters (Ballroom Level)

10:30am - 11:30am Plenary - Harnessing Your Political Power (Symphony Ballroom B/Ballroom Level)

Janet Haebler, MSN, RN

Senior Associate Director for State Government Affairs

American Nurses Association Silver Spring, Maryland, USA

11:30am - 12:30pm Plenary - Understanding Policy, Politics, and Influence to Enhance the Voice

of Clinical Research Nursing (Symphony Ballroom B/Ballroom Level)

Sally S. Cohen, PhD, RN, FAAN

Clinical Professor

NYU Rory Meyers College of Nursing

New York, New York, USA

Lunch / IACRN Business Meeting (Ballroom B/Ballroom Level) 12:30pm - 2:00pm

All attendees are encouraged to attend

2:00pm - 3:00pm **Breakout Session 1**

SESSION 1A

(Symphony Ballroom B/Ballroom Level)

Concept Mapping and NIH Domain of Practice for the Specialty of Clinical Research Nursing: **Increasing CRN Knowledge of Essential**

Functions, Scope of Practice, and Role Confidence

Monica Rudy, MSN, RN, CCRC

Spectrum Health Meijer Heart & Vascular

Institute

Grand Rapids, Michigan, USA

Dimensions of Nursing Practice of Oncology Clinical Trial Nurses: Frequency or

Importance?

Michelle Purdom, PhD, RN University of Texas, Tyler

Tyler, Texas, USA

SESSION 1B

(Mozart Room/Mezzanine Level)

The Current Practice of CRNs and CRCs in China

Xiaokun Liang, PhD Global MD

Beijing, China

Preparing for an FDA Submission: It Takes a Village

Barbara Weinstein, BSN, RN National Heart Lung Blood

Institute

Bethesda, Maryland, USA

SESSION 1C

(Beethoven Room/Mezzanine Level)

Clinical Research Nursing: Integration in a Complex Healthcare System

Amanda Copeland, MSN, RN, CNS Memorial Sloan Kettering Cancer Center

New York, New York, USA

Exploration on the Training and Working Model of Clinical Research Nurses in Specialized Hospitals

Zhixin Wang, BSN

Institute of Hematology and Blood Diseases Hospital CAMS & PUMC

Tianjin, China

Thursday, October 19, 2017 (continued)

3:00pm - 4:00pm Breakout Session 2

SESSION 2A (Symphony Ballroom B/Ballroom Level)

Upcoming Changes to the Federal Regulations Governing Human Subjects Research

Julie Doherty, MSN, RN, CIP University of Maryland, Baltimore Baltimore, Maryland, USA SESSION 2B (Mozart Room/Mezzanine Level)

When Research Goes Wrong: UK/EU Regulations to the Rescue

Jennifer Allison, RN, RSCN, MICR NIHR Clinical Research Facility Southampton, United Kingdom

Kelly Beer, RN

NIHR Cambridge BioResource Cambridge, United Kingdom

4:00pm - 4:30pm Refreshment Break / Visit Exhibits / Posters (Ballroom Level)

4:30pm - 5:30pm Plenary Session - Using CRN Scope and Standards to Guide Practice:

An International Perspective (Symphony Ballroom B/Ballroom Level)

Susan Hamer, PhD

Director of Nursing, Learning and Organizational Development

National Institute for Health Research

Leeds, United Kingdom

Zhixin Wang, BSN

Institute of Hematology and Blood Diseases Hospital CAMS & PUMC

Tianjin, China

Noriko Fujiwara, MS, RN, CNS, CCRP Director, Planning and Coordination Office

Japanese Organisation for Research and Treatment of Cancer

Tokyo, Japan

5:30pm - 5:45pm End of Day Wrap-Up (Symphony Ballroom B/Ballroom Level)

Margaret McCabe, PhD, RN

President, IACRN

5:45pm - 7:45pm **Poster Session and Networking Reception** (Symphony Ballroom A/Ballroom Level)

Friday, October 20, 2017

7:00am - 3:00pm	Registration (Symphony Foyer/Ballroom Level)		
7:30am - 8:30am	Continental Breakfast (Symphony Foyer/Ballroom Level)		
7:30am - 8:30am	Committee Meetings (Symphony Ballroom B/Ballroom Level)		

Membership, Marketing & Communications Committee	Research Committee	Chapter Governance Committee	Nominations Committee	Education Committee
--	--------------------	---------------------------------	--------------------------	---------------------

8:30am - 10:00am Plenary Session - Clinical Research: Using the Standards of Professional

Performance Framework to Describe Contributions of the CRN

(Symphony Ballroom B/Ballroom Level) Mary Jane Williams, DNP, MPH, RN, NE-BC

UW Health, Institute of Clinical and Translational Research

University of Wisconsin Madison, Wisconsin, USA

Tamara Kempken Mehring, MSN, RN, CCRC

UW Health, Institute of Clinical and Translational Research

University of Wisconsin Madison, Wisconsin, USA

10:00am - 10:30am Refreshment Break / Visit Exhibits / Posters (Ballroom Level)

Friday, October 20, 2017 (continued)

10:30am - 11:30am Breakout Session 3

SESSION 3A

(Symphony Ballroom B/Ballroom Level)

Genomic Testing and Tissue Acquisition for Protocol Eligibility: Practical Considerations for the Clinical Research Nurse (CRN) - Now and Future Directions

Ruth-Ann Gordon, MSN, FNP-BC, OCN Memorial Sloan Kettering Cancer Center New York, New York, USA

Chromosomes, Ribosome, and Genomics Oh My! Clinical Research Nurse and Research Nurse Coordinator Focused Genomic Competencies Sharon Flynn, MS, RN, ANP-BC, AOCNS, BMTCN Georgie Cusack, MS, RN, AOCNS

National Institutes of Health Bethesda, Maryland, USA **SESSION 3B**

(Mozart Room/Mezzanine Level)

Trial Innovation Network Hub Liaison Teams—The Vision and the Voyage how Four CTSA Hub Sites Have Leveraged Local Resources in Operationalizing their Teams Dixie Thompson, BSN, RN

University of Utah Salt Lake City, Utah, USA

Research Billing and Electronic Health Records

Ryan Moog, MBA Cerner Corporation Kansas City, Missouri, USA **SESSION 3C**

(Beethoven Room/Mezzanine Level)

Abstract Writing for a Professional Conference

Elizabeth Ness, MS, BSN, RN National Cancer Institute Bethesda, Maryland, USA

Abstract Review for a Professional Conference

Ilana I. Logvinov, DNP, RN, CCRP Mayo Clinic Jacksonville, Florida, USA

11:30am - 12:30pm **Lunch** (Symphony Ballroom B/Ballroom Level)

12:30pm - 1:30pm Breakout Session 4

SESSION 4A

(Symphony Ballroom B/Ballroom Level)

Creating a Research Nurse Residency Program for Newly Licensed Nurses

Kristen Legor, JD, MS, BS Caryn Caparrotta, BSN, RN, OCN Dana-Farber Cancer Institute Boston, Massachusetts, USA

Chemotherapy Unit Dedicated CRN

Ilana Logvinov, DNP, RN, CCRP Mayo Clinic

Jacksonville, Florida, USA

SESSION 4B

(Mozart Room/Mezzanine Level)

The Volunteer-Centric Model of Research Nursing: Meeting the Challenges of Recruitment, Retention and Re-engagement

Kelly Beer, RN

NIHR Cambridge BioResource Cambridge, United Kingdom

Tracy Cook, RN

Cambridge University Hospitals NHS Foundation
Trust

Cambridge, United Kingdom

Using a Patient Centered Approach to Improve Pediatric Assent Forms

Michelle Dickey, MS, ARNP Cincinnati Children's Hospital Cincinnati, Ohio, USA Todd F. Timney, MFA University of Cincinnati Cincinnati, Ohio, USA **SESSION 4C**

(Beethoven Room/Mezzanine Level)

Writing for Publication

Margaret McCabe, PhD, RN Boston Children's Hospital Boston, Massachusetts, USA

1:30pm - 2:30pm Endnote - Clinical Research Nursing: Empowering our Participants,

Empowering Each Other (Symphony Ballroom B/Ballroom Level)

Sara Dolan Looby, PhD, ANP-BC, FAAN

Assistant Professor of Medicine, Harvard Medical School Munn Center for Nursing Research and Neuroendocrine Unit

Massachusetts General Hospital Boston, Massachusetts, USA

2:30pm - 2:45pm Closing Remarks (Symphony Ballroom B/Ballroom Level)

Margaret McCabe, PhD, RN

President, IACRN

End of Program

Posters (Symphony Ballroom A/Ballroom Level)

The Implications of Nursing Degree Education for Future Workforce Planning in Saudi Arabia: A Case Study

Noura Almadani^{1,2}, ^TUniversity of Salford, Manchester, United Kingdom, ²Ministry of Health, Riyadh, Saudi Arabia

Utilization of a REDCap Database as a Novel Teaching Tool in Nurse Residency Program

Christine Alvarez¹, Margo Moore¹, Sandra Staveski¹, ¹Cincinnati Children's Hospital Medical Center, Cincinnati, Ohio, USA

The Role of the Matron (Clinical Nurse leader) in Overseeing the Management and Delivery of Complex Early Phase **Paediatric Clinical Trials**

Tendai Bazaya¹, Evey Howley¹, ¹Great Ormond Street Children's Hospital, London, United Kingdom

4 Clinical Research Nursing Orientation: Development of **Educational Resources for Nurses**

<u>Ulrike Blankenship</u>¹, Janette Goins¹, ¹University North Carolina, Chapel Hill, North Carolina, USA

Adherence to Oral Drugs in Clinical Trials: Developing a Quality Improvement Initiative to Improve Adherence Janet Cogswell¹, ¹Memorial Sloan Kettering Cancer Center, Basking Ridge, New Jersey, USA

Management of Hyperglycemia in Cancer Patients Receiving

Sarah Colella¹, Clare Worth¹, Cynthia Bowes¹, ¹Massachusetts General Hospital, Boston, Massachusetts, USA

Bringing Primary Nursing Principles to Clinical Research Nursing

Amanda Copeland¹, Ruth-Ann Gordon¹, Anthony Delacruz¹, ^IMemorial Sloan Kettering Cancer Center, New York, New York, USA

CRN Orientation: Integrating CRN Scope and Standards of **Practice into the Orientation Process**

<u>Carla Croft</u>¹, Tamara Kempken Mehring¹, Mary Jane Williams¹, ¹University of Wisconsin Hospital & Clinics, Madison, Wisconsin, USA

Use of Evidence Based Tool in the Diagnosis of Insulinoma: **Nurses Critical Role**

Ejigayehu Demissie¹, Paul Wong¹, ¹National Institutes of Health, Bethesda, Maryland, USA

Value in the Practice of "Rounds" for Clinical Research **Participants**

Sheila Driscoll¹, Kelli O'Brien¹, ¹Brigham and Womens Hospital, Boston, Massachusetts, USA

11 Giving Voice to IACRN Scope & Standards through Clinical Research Nurses' Narratives of Daily Practice

Sheila Driscoll¹, Audrey Nathanson², Elise Gettings³, Kathleen Grinke³, Diane Healy², Deborah Henault³, Raquel Kochis³, Judy Penny², Kimberly Sheppard³, Catherine A. Griffith³, ¹Brigham & Women's Hospital, Boston, Massachusetts, USA, ²Beth Israel Deaconess Medical Center, Boston, Massachusetts, USA, ³Massachusetts General Hospital, Boston, Massachusetts, USA

Ethical Challenges Faced by Oncology Nurses Managing Clinical Trials

Sheryl Forbes^{1,2}, ¹University of Texas Medical Branch at Galveston, Galveston, Texas, USA, ²MD Anderson Cancer Center, Houston, Texas, USA

Applying the ASCO Clinical Trial Workload Assessment Tool in an Oncology Academic-Based Center to Assess Clinical **Trial Workload in Nursing Staff**

Sheryl Forbes¹, Lore Lagrone¹, ¹MD Anderson Cancer Center, Houston, Texas, USA

Advanced Practice Nurses: An Unknown and Untapped **Resource in the Clinical Research Setting**

Kathryn Hall¹, Meaghan Rudolph¹, ¹Massachusetts General Hospital, Boston, Massachusetts, USA

Challenges Amid New Hope for Rare Diseases: Clinical Research Nurses' Role

Mary Elizabeth Davis¹, Malbora Manne¹, Allison Hyde¹, ¹Memorial Sloan Kettering, New York, New York, USA

16 Good Clinical Practice Training: A Positive Force or a **Necessary Evil?**

<u>Deirdre Hyland</u>¹, Carole Schilling¹, Mandy Jackson¹, ¹RCSI, Dublin, Ireland

Where Are We Now? Assessment and Reflection of the 2016 IACRN Scope and Standards for Clinical Research Nurses in **Daily Practice**

Chantal J.F. Kayitesi¹, Raquel Kochis¹, Kathryn E. Hall¹, ¹Massachusetts General Hospital, Boston, Massachusetts, USA

18 Researcher and Public Perspectives of Patient and Public Involvement (PPI) in Research: A UCC Survey Maeve Kelsey¹, ¹HRB Research Facility, Cork, Ireland

Improving Quality and Efficiency of Protocol Implementation Carla Croft¹, <u>Tamara Kempken Mehring</u>¹, Mary Jane Williams¹, ¹University Hospital, Madison, Wisconsin, USA

Maintaining Nursing Competencies through a Clinic Skills Fair Perri Kilcourse¹, Janette Goins¹, ¹University North Carolina, Chapel Hill, North Carolina, USA

Posters (Symphony Ballroom A/Ballroom Level)

21

Chapter Development: A Theoretical Approach

Mary Larkin¹, Catherine Griffith¹, Diane Branham², Jonathan Roland³, ¹Masachussets General Hospital, Boston, Massachusetts, USA, ²Colorado Clinical and Translational Sciences Institute, Aurora, Colorado, USA, ³The Ottawa Hospital, Ottawa, Ontario, Canada

22

Improving Communication: Implementing a Standardized Handoff Among Outpatient and Inpatient Research Staff Megan Leary¹, Anthony DeLaCruz¹, Ruth-Ann Gordon¹, Amy Copeland¹, **Memorial Sloan Kettering Cancer Center, New York, New York, USA

23

From Common Rule to Final Rule

<u>Ilana Logvinov</u>¹, Shannon Kennedy¹, Arta Palaj¹, Verna Skinner¹, ¹Mayo Clinic, Jacksonville, Florida, USA

24

Integrating a Clinical Research Nurse Program at an Academic Cancer Center Predominantly Comprised of Unlicensed Research Staff

<u>Kristin Maloney</u>¹, ¹Huntsman Cancer Institute at the University of Utah, Salt Lake City, Utah, USA

25

Immunotherapy for Glioblastoma: Nursing Management Malbora Manne¹, Mary Elizabeth Davis¹, Allison Hyde¹, ¹Memmorial Sloan Kettering Cancer Center, New York, New York, USA

26

Role of Cancer Clinical Trial Nursing at National Cancer Center Hospital (NCCH) in Japan

Hiroko Nakahama¹, Miki Ito¹, Yuko Hirose¹, Kazuko Nasu¹, ¹National Cancer Center in Japan, Tokyo Chuo-ku Tsukiji 5-1-1, Japan

27

Informed Consent for Cancer Clinical Trials: An Educational Intervention to Improve Knowledge and Communication Skills for Nurses

<u>Eileen Regan</u>¹, ¹Dana-Farber Cancer Institute, Boston, Massachusetts, USA

28

Improving Research Participation Through Communication Michelle Roth¹, ¹Cincinnati Children's Hospital Medical Center, Cincinnati, Ohio, USA

29

Clinical Research Nurse's Role in Facilitating Informed Consent

Wanda Savioli¹, ¹Drexel University, Philadelphia, Pennsylvania, USA

30

Patient Assessment in the Recruitment, Screening and Enrolment Process

Estela Staggs¹, ¹University of Florida Shands Jacksonville, Jacksonville, Florida, USA

31

The Illiterate Research Subject

Estela Staggs¹, ¹Univeristy of Florida Health Shands Jacksonville, Jacksonville, Florida, USA

32

"But We Never Did It Like That!" How A Simple Change in Process Promoted Greater Patient Compliance, Improved Staff Involvement and Enhanced Study Recruitment Mary Sullivan-Whalen¹, Patricia Gilleaudeau¹, Rita Devine¹,

Patricia Eckardt², ¹The Rockefeller University, New York, New York, USA, ²Heilbrunn Family Center For Research Nursing, New York, New York, USA

33

Implementation of a Work Flow for Transfer of Patients for Adoptive Cytotoxic T Lymphocytes

Victoria Szenes¹, Virginia Escobedo¹, Susan Prockop¹,

Memorial Sloan-Kettering Cancer Center, New York, New York,
USA

34

Clinical Research Nurses Assuring Data Accuracy and Integrity in Clinical Trials: Reducing Blood Sample Hemolysis in the Metabolic Clinical Research Unit at the National Institutes of Health Clinical Center

Gladys Tataw-Ayuketah¹, Irene Rozga¹, Kathryn Feigenbaum¹, *National Institutes of Health, Bethesda, Maryland, USA*

35

Our Leadership Paths Unite us Internationally: A UK and USA Perspective on Research Nurse Leadership

Emma Munro¹, <u>Gwenyth Wallen</u>², ¹University Hospital Southampton, Southampton, Hampshire, United Kingdom, ²National Institutes of Health, Bethesda, Maryland, USA

36

Antiemetic Regimens for Patients Receiving Sacituzumab Govitecan (IMMU-132)

<u>Clare Worth</u>¹, Sarah Colella¹, Cynthia Bowes¹, ¹Massachusetts General Hospital, Boston, Massachusetts, USA

37

Introduction to the Role of the Clinical Research Nurse: An OPEN Pediatrics Panel Discussion

Vanessa Young¹, Lorraine Hodsdon², Margaret McCabe¹, ¹Boston Children's Hospital, Boston, Massachusetts, USA, ²Great Ormond Street Hospital, London, United Kingdom

38

Application of Humane Care Nursing in the Management of Hematological Phase I Clinical Trials

Guimin Zhang¹, ¹The Institute of Hematology and Blood Diseases Hospital, Tianjin, China

Conference Planning Committee

Conference Co-chairs

Margaret McCabe Mary Jane Williams **Conference Committee**

Laura Baker Brian Beardslee Catherine Griffith Andrea Hale Susan Hamer

Kristen Legor Liz Ness Jonathan Roland Amy Sbrolla

IACRN Headquarters

Beth Kassalen Jessica Sikes Debbie Zaparoni www.iacrn.org (412) 343-2235

IACRN Committees

The committees of IACRN play a vital role in driving the direction and success of the association. We invite you to become involved with a committee by providing your time and talent to take IACRN to the next level. Go to our webpage www.iacrn/ committees to learn more about the important work each committee does. Please contact the committee chair/co-chairs to learn more about how you can become involved!

Chapter Governance Committee

Diane Branham...... diane.branham@uchealth.org Jonathan Roland jonathanjroland@gmail.com

Education Committee

Tamara Kempken Mehring doghairprod@yahoo.com

Membership, Marketing, & Communications Committee

Georgie Cusack georgie.cusack@nih.gov

Nominations Committee

Kathy Greenkogreen@texaschildrens.org

Research Committee

Kathy Hall.....khall7@partners.org Rosemary Kelleroreokr@aol.com

Scope and Standards Committee

Mary Jane WilliamsMWilliams 2@uwhealth.org Shaunagh Browning......brownins@georgetown.edu

In Recognition of 5 Years of IACRN Membership

Joy Bailey

Emory University Hospital

Sandra Brinkman-Denney

MedStar Cardiovascular Research

Network

Debra Broach

Methodist Research Institute at Indiana

University Health

Krishna Cannon

University of Texas, HSC at Houston

Minka Chikolareva

Harold and Muriel Block Institute for Clinical and Translational Research at

Einstein and Montefiore

Aris Eliades

Akron Children's Hospital

Lucy Fashaw

University of Colorado

Deirdre Hyland

RCSI

Xiaoken Liang Global MD

Kathy Marchant-Miros

CAVHS

Patricia Mendoza

Houston Methodist Research Institute

Ann Miller

University of Rochester Medical Center

CTSI/CRC

Hiroko Nakahama National Cancer Center Dixie Thompson

University of Utah CCTS and TIC

MB Tombes

VCU Massey Cancer Center

Lisa Tsatsas

Rockefeller University

Elyce Turba

Moffitt Cancer Center

Alice Ukaegbu

Howard University

SAVE the DATE

Stay Connected with IACRN

Like us on Facebook

facebook.com/IACRN

debbie@iacrn.org (412) 343-2235

461 Cochran Rd. Box 246 Pittsburgh, Pennsylvania 15228

Follow us on Twitter

@IACRN

We Gratefully Acknowledge the Generosity and Support of our 2017 IACRN Conference Sponsors

PLATINUM SPONSOR

THE ROCKEFELLER UNIVERSITY HOSPITAL

HEILBRUNN FAMILY CENTER FOR RESEARCH NURSING

BRONZE SPONSORS

EXHIBITORS

UNIVERSITY COURT

