

**PACE UNIVERSITY
LIENHARD SCHOOL OF NURSING**

CURRICULUM VITAE OF: Lucille R. Ferrara
TITLE: Associate Professor
E-MAIL ADDRESS: lferrara@pace.edu

EDUCATION BACKGROUND

Dates	Institution	Degree	Functional Area	Clinical Area
7/08	University of Phoenix	EdD	Educational Leadership	Higher Education
6/94	Pace University Lienhard School of Nursing Pleasantville, New York	MS	Family Primary Care	Family Primary Care
6/86	Iona College Hagan Graduate School of Business New Rochelle, New York	MBA	Organizational Behavior	Administration
1/83	University of the State of New York Albany, New York	BSN	Nursing	Nursing
8/76	Misericordia Hospital School of Nursing Bronx, New York	Diploma	Nursing	Nursing

LICENSURE/CERTIFICATION

ANCC – Family Nurse Practitioner, Board Certified 1994 to present

AACN – Critical Care RN, 1992-2003

ACLS/BCLS – Provider/Instructor Trainer – 1985-2002

PROFESSIONAL EXPERIENCE

Dates	FT/PT	Institution	Position and/or Function	Clinical Area
9/10 – 8/17	FT	Pace University Lienhard School of Nursing Pleasantville, NY	Program Director, Family Nurse Practitioner and Adult Acute Care Programs	Graduate Nursing Department
9/14 – present	FT	Pace University Lienhard School of Nursing Pleasantville, NY	Associate Professor, Tenured	Graduate Nursing Department
9/09-9/14	FT	Pace University Lienhard School of Nursing Pleasantville, NY	Assistant Professor	Graduate Nursing Department
3/14 - present	Per diem	Montefiore Medical Center Bronx, New York	Nurse Practitioner	Occupational Health Services
12/12 – 8/13	PD	Northridge Medical Associates	Nurse Practitioner	Internal Medicine/Primary Care

Ferrara, Lucille R.

PROFESSIONAL EXPERIENCE

Dates	FT/PT	Institution	Position and/or Function	Clinical Area
9/10 – 8/17	FT	Pace University Lienhard School of Nursing Pleasantville, NY	Program Director, Family Nurse Practitioner and Adult Acute Care Programs	Graduate Nursing Department
9/09 -12/12	PT	Montefiore Medical Center Bronx, New York	Nurse Practitioner	Family Primary Care – Montefiore Family Health Center
4/99-9/09	FT	Montefiore Medical Center Bronx, New York	Nurse Practitioner	Occupational Health Services
8/94-4/99	FT	Montefiore Medical Center Bronx, New York	Acute Care Nurse Practitioner	Department of Family Medicine
3/92-8/94	FT	Montefiore Medical Center Bronx, New York	Clinical In-service Instructor	Educational Services Division Department of Nursing
7/98-2003		Pace University Lienhard School of Nursing Pleasantville, NY	Adjunct Professor	Graduate Nursing Department
2/95-12/96		College of New Rochelle School of Nursing New Rochelle, NY	Adjunct Faculty	Graduate Nursing Department
3/91-3/92		Yonkers General Hospital Yonkers, New York	Critical Care Educator	Department of Nursing Education
2/90-3/91		Westchester Cardiac Rehabilitation	Assistant Program Director	Cardiac Rehabilitation
9/87-9/90		St. John’s Riverside Hospital Yonkers, New York	Cardiac Rehabilitation Coordinator	Department of Cardiology
3/85-6/87		Albert Einstein College of Medicine Bronx, New York	Ambulatory Care Nurse	Department of Nuclear Medicine
6/83-3/85		Lawrence Hospital Bronxville, New York	Nurse Educator	Department of Nursing Education
10/82-12/83		Lawrence Hospital Bronxville, New York	Clinical Administrative Supervisor	Nursing Services Administration
10/80-10/82		Lawrence Hospital Bronxville, New York	Critical Care Staff Nurse	Department of Nursing
8/76-10/80		United Hospital Port Chester, NY	Med/Surg Staff Nurse	Department of Nursing

Ferrara, Lucille R.

PRESENT PROFESSIONAL MEMBERSHIPS

Dates	Organization	Involvement or Title
2016-present	New York Academy of Medicine	Fellow
2013-present	National Academies of Practice	Fellow and VP of Professional Development
2010-present	National Organization of Nurse Practitioner Faculties	Member
2008-present	Eastern Nursing Research Society	Member
2008-present	American Academy of Nurse Practitioners	Member
1989-2004	American Association of Critical Care Nurses	Member
1994-present	NYS Nurse Practitioner Association	Member
1994-present	Sigma Theta Tau, National Honor Society of Nursing, Zeta Omega Chapter	Member
1992-present	New York State Nurses Association	Member

ACTIVITIES WITHIN PROFESSIONAL ORGANIZATIONS

Dates	Organization	Involvement	Description of Activity
1982-2000	American Heart Association	ACLS/BCLS Instructor Trainer	NYS Faculty
1982-1992	American Heart Association	Speakers Board	Professional Education
	American Heart Association	Emergency Cardiac Care Committee	Member
1982-1997	American Heart Association	Regional Affiliate Faculty	Faculty
1993-1995	American Heart Association	Professional Education Committee	Chair
1987-1990	American Heart Association	Board of Directors	Member
	National Nursing Staff Development		Member
	American Association of Cardiopulmonary Rehabilitation		Member
2000-2002	The Clinical Letter for Nurse Practitioners	Author	Editorial Board
2015 - present	NYS Nurse Practitioner Association Journal	Manuscript reviewer	Editorial Board
2015 – present	Journal of Doctoral Nursing Practice	Manuscript reviewer	Editorial Board
2017 – present	National Academies of Practice	Professional Development	Vice President
2015 – present	National Academies of Practice	Member and Distinguished Fellow	

ACTIVITIES WITHIN THE COMMUNITY

Dates	Organization	Involvement	Description of Activity
1/08-present	Montefiore Medical Center – IRB	Member	Clinical Research review
1998-1990	Yonkers Pulse – Heart Health Community Intervention Program: Active Lifestyles Taskforce		Chair

Ferrara, Lucille R.

ACTIVITIES WITHIN THE COMMUNITY

Dates	Organization	Involvement	Description of Activity
1988-1990	Yonkers Pulse – Heart Health Community Intervention Program: Active Lifestyles Taskforce		Advisory Board

PACE UNIVERSITY COMMITTEES

Dates	Committee	Involvement
5/17 – 6/17	Committee for reappointment of the Dean	Member
9/12-5/14	Middle States PRR Committee	Member
9/12 -5/14	Strategic Positioning and Pricing	Member
11/10 – 6/11	Center for Academic/Pedagogical Innovation	Member
6/10 - present	Pace IRB	Co-Chair, Member
12/09-12/10	LSN Expansion committee	Member
9/09-present	Westchester Faculty Council	Member

COLLEGE OF HEALTH PROFESSIONS COMMITTEES

Lienhard School of Nursing:

Dates	Committee	Involvement
9/12-5/15	LSNFA	Vice Chair
9/09 - Present	LSNFA	Member
2009-2014	Faculty Search Committee	Member
2012-2016	QI Committee	Member
2009-2011	LSN Expansion committee	Member
2009 –2010	CQI – Alumni/ae Performance and Satisfaction	Member
2009 – 2011	Grow Our Own – Faculty Search Committee	Chair
2014 – present	PhD Committee: Assessment	Chair
2008 – present	DNP Interview Committee	Member
2016 – present	APAC	Member
2014 – 2017	TAP Committee	Member
2017 – present	DGS Curriculum Committee	Co-chair

CHP Committees:

2017 - present	CHP TAP Committee	Member
2015 – present	Mid-Tenure Peer Review Committee	Member
2016 – present	Interprofessional Education and Practice Committee	Member

Ferrara, Lucille R.

UNIVERSITY BOARDS AND COMMITTEES

2013 – present	Pace University IRB	Member
2015 – present	Pace University IRB	Co-Chair
2015 – present	Academic Portfolio Workshop	Mentor
2009 – present	Westchester Faculty Council	Member

OUTSIDE COMMITTEES

2017 – present	National Academies of Practice	Professional Development	Vice President
2009 – present	Montefiore Medical Center	IRB	Member

HONORS

Dates	Honor
2016	New York Academy of Medicine, Fellow
2015	Innovations in Professional Nursing Education Award (American Association of Colleges of Nursing)
2013	National Academies of Practice, Fellow
2012	LSN Dean's Award for Outstanding Teaching
2011	LSN Dean's Alumni/ae Award for Outstanding Professional Contribution
2011	Montefiore Medical Center Team Appreciation and Recognition award
2003	Montefiore Medical Center Directors Award – Clinical Excellence for Patient Care
1990	Who's Who Among Young American Professionals
1985,1986, 1992, 1993, 1995	Who's Who in American Nursing

CURRENT AND COMPLETED RESEARCH

Dates	Title of Project
Ongoing	A Randomized Study of Non-Pharmacologic Interventions for Stress Management in Veteran College Students, co-PI, internal funding: Gralnick Research Award: Index# N0014 Fund Code# F10014, \$5000; Hewitt Fund for Faculty Scholarship Development: Index# N6619 Fund Code# F08619, \$3000).
Ongoing	Intensive Case Management of Diabetes Mellitus: Outcomes from a three year initiative (data complete; currently in data analysis)
2014-2016	The Lived Experience of Patients with T2DM currently not meeting Diabetes Care Goals: Understanding Patient Complexity; Co-PI; Funded Keenan Scholarly Research Award: \$2,892; published 2018
2012-2016	No Practitioner is an Island: Interprofessional simulation based learning
2011-2016	Connecting the Dots: Nurse Practitioner Core Competency Skill Acquisition in Pace University FNP Students: A Multidimensional Approach to Assessment Transitioning FNP students from teacher-based to simulation-based assessment of clinical skill acquisition. Completing data collection. (white paper)

Ferrara, Lucille R.

Dates	Title of Project
2018	Ferrara, L., Singleton, J., Yang, K., & Frederickson, K. (2018). Grieving the Loss-of-Self: Challenges in Type 2 Diabetes Mellitus Self-Management, <i>Journal Doctoral Nursing Practice</i>, 11(1), Ms. No. JDNP-D-17-00023R1
2013	Relationship of work experience to critical thinking competence of advanced practice nursing students, <i>Nursing Outlook</i> (rejected)
2012	Relationship of work experience to critical thinking competence of advanced practice nursing students, <i>Journal of Nursing Education</i> (rejected)
2008	Relationship of work experience to clinical and leadership competence of advanced practice nursing students, <i>Doctoral Dissertation</i> , accepted 5/2008

Ferrara, Lucille R.

PRESENTATIONS

Dates	Sponsoring Organization	Title of Paper/Workshop/Panel
2018	National Academies of Practice (NAP)	Podium Presentation at the National Academies of Practice, Annual Forum, April 12 – 15, 2018, Atlanta, Georgia: <i>Canines Assisting in Health</i> Lucille Ferrara and Joanne Singleton
2017	International Council of Psychology	Podium and Poster presentation at the ICP international conference July 29, 30, 2017 Ferrara, L., Singleton, J., Yang, K., Frederickson, K., and Rivera, E. (2017) <i>Grieving the Loss-of-Self: Challenges in Type 2 Diabetes Mellitus Self-Management</i>
2016	National Academies of Practice (NAP)	Oral/Platform presentation at the 2016 NAP Annual Meeting & Forum, April 8 th and 9 th 2016. <i>Interprofessional Core Competency Self-Efficacy Tool Development: Creating an Evidence-Based Approach to Transform the Culture of Interprofessional Education and Practice</i> Singleton, J. & Ferrara, L. (2016)
2016	ENRS	28th Annual ENRS Scientific Sessions poster presentation. <i>The Lived Experience of Patients with T2DM currently not meeting Diabetes Care Goals: Understanding Patient Complexity:</i> Kyeongra Yang, PhD, RN; Lucille Ferrara, EdD, RN, FNP-BC, FNAP; Elsy Rivera, RN, FNP-BC; Keville Frederickson, PhD, RN; Joanne Singleton, PhD, RN, FNP-BC, FNAP, FNYAM
2015	National Academies of Practice	Patient-Centered Medical Home, Presenter and Panelist; Podium Presentation; 2015 Annual Meeting and Forum: Engaging the Patient and Family in Patient-Centered Care: An Interprofessional Approach
2014	Pace University	Webinar– Appreciative Inquiry Panel Q and A AI: What it is, why use it, and how it is impacting our quality improvement initiative for accreditation. Presented on March 26, 2014
2013	2013 Assessment Institute: IUPUI (Indiana University/Perdue University Indianapolis)	Improving Quality Starting with the Survey, Poster presentation
2013	National Organization of Nurse Practitioner Faculties	Connecting the Dots: Nurse Practitioner Core Competency Skill Acquisition in Pace University FNP Students: A Multidimensional Approach to Assessment; Podium presentation

Ferrara, Lucille R.

		NONPF 39 th annual meeting, Pittsburg, PA
2013	National Academies of Practice	No Practitioner is an Island: Interprofessional Simulation based Learning; Poster Presentation 2013 Annual Meeting and Forum - Interprofessional Healthcare: Working Together for Healthy Aging
2012	Lienhard School of Nursing	The Experiential Classroom: Leaving the lecture behind (podium presentation for Dutch visitors, Utrecht, University)
2011	NPA	The Experiential Classroom: Leaving the lecture behind (podium presentation October 29, 2011) NPA annual Meeting, Saratoga, NY
2011	NONPF	The Experiential Classroom: Leaving the lecture behind (poster presentation April 14, 2011) NONPF 37 th Annual Meeting, Albuquerque, NM
2010	Society of Teachers of Family Medicine	A family Medicine Training Site/Family Nurse Practitioner Doctoral Program Partnership In Quality Improvement Education (poster presentation December 2, 2010) STFM Annual Meeting, San Antonio, TX
2010	NONPF	FNP Students Crossing the Quality Chasm: Putting Evidence into Practice NONPF 36 th Annual Meeting, Washington, DC
2009	Pace University Lienhard School of Nursing Pleasantville, NY	Emergency Preparedness for the 21 st Century: The Push POD Operation Pace University Scholarly Colloquium
2006	Montefiore Medical Center Department of Educational and Organizational Development Bronx, New York	Obesity Symposium
2005	Montefiore Medical Center Department of Educational and Organizational Development Bronx, New York	Congestive Heart Failure and Hypertension Pediatric Asthma
2005	Westchester County Medical Center Department of Continuing Education Valhalla, New York	Top Ten Medications Currently Used in Practice Clinical Practice Conference Westchester Marriot, Tarrytown, New York
2004	Montefiore Medical Center Department of Educational and Organizational Development Bronx, New York	Congestive Heart Failure and Hypertension Pediatric Asthma
1998	Pace University Lienhard School of Nursing Pleasantville, NY	Pharmacology Challenge for ANP's
1997	Pace University Lienhard School of Nursing Pleasantville, NY	Pharmacology Challenge for ANP's

Ferrara, Lucille R.

Dates	Title of Project	
1996	Pace University Lienhard School of Nursing Pleasantville, NY	Pharmacology Challenge for ANP's
1996	Pace University Lienhard School of Nursing Pleasantville, NY	Differential Diagnosis of Chest Pain
1995	American Heart Association – Professional Education Committee Edith Macy Conference Center, Pleasantville, New York	Ethical Dilemmas: Whose decision is it?
1994	American Heart Association – Professional Education Committee Westchester Marriott, Tarrytown, New York	Cardiac Diagnostic Tools Part II: Non-invasive Cardiac Testing
1993	American Heart Association – Professional Education Committee Westchester Marriott, Tarrytown, New York	Cardiac Diagnostic Tools Part I: 12 Lead EKG Interpretation
1992	American Heart Association – Professional Education Committee Westchester Marriott, Tarrytown, New York	Cardiac Treatment Modalities
1991	American Heart Association – Professional Education Committee Westchester Marriott, Tarrytown, New York	Cardiovascular Risk Factors in Minorities

CONSULTATIONS

Dates	Consultation Activity
May 31, 2012	Consultant to the Wyoming VA for initiating Group Visits for patients with Diabetes Type 2

Ferrara, Lucille R.

PUBLICATIONS

Peer Reviewed Articles:

Post Tenure:

Hopper, S.; Murray, S.; **Ferrara, L.**; Singleton, J. (2018). Effectiveness of diaphragmatic breathing on physiological and psychological stress in adults: a quantitative systematic review protocol, *JBI Database of Systematic Reviews and Implementation Reports*, 16(6), 1367-1372. doi: 10.11124/JBISRIR-2017-003477

Ferrara, L., Singleton, J., Yang, K., & Frederickson, K. (2018). Grieving the Loss-of-Self: Challenges in Type 2 Diabetes Mellitus Self-Management, *Journal Doctoral Nursing Practice*, 11(1), Ms. No. JDNP-D-17-00023R1

Ferrara, L. & Saccomano, S. (2017). Constipation: Primary care implications for the child and the parent, *The Nurse Practitioner*, 42(7).

Saccomano, S. & **Ferrara, L.** (2017). Managing Wrist Pain, *The Nurse Practitioner*, 42(8).

Ferrara, L. & Saccomano, S. (2015). Diabetes Management: Strategies for patient-centered nursing care, *Clinical Scholars Review*, (withdrawn).

Saccomano, S., & **Ferrara, L.** (2015). Falls in the Elderly, *The Nurse Practitioner*, 40 (5)

Ferrara, L., & Saccomano, S. (2015). The Case of Unresolved Anemia, *The Nurse Practitioner*, 40(3)

Saccomano, S., & **Ferrara, L.** (2014). Corneal Abrasion, *The Nurse Practitioner*, 39(9)

Ferrara, L., Singleton, J., Drury, L., Kaufman, S., and DeMarco. (2014). Appreciative Inquiry Twenty Years of Change and Innovation in a School of Nursing's Quality Improvement Process, *AI Practitioner*, 16(2), p. 26, dx.doi.org/10.12781/978-1-907549-19-9-4

Singleton, J., Truglio-Londrigan, M. and **Ferrara, L.** (2014). Appreciative Inquiry An Innovative Initiative for Continuous Improvement in Doctoral Education, *AI Practitioner*, 16(2), p.21

Book Editing

Junior Editor: Singleton, J., Sandowski, S., Green-Hernandez, C., Holzemer, S., Horvath, T., & DiGregorio, R., **Ferrara, L.**, Slyer, J. (2015). *Primary Care* (2nd edition), Lippincott Williams & Wilkins.

Book Chapters

DiGregorio, R. & **Ferrara, L.** (2015). Health Promotion and Disease Prevention, Chapter 3 in *Primary Care* (2nd edition), Lippincott Williams & Wilkins, Singleton, et al.

Ferrara, Lucille R.

Pre Tenure:

Ferrara, L., & Saccomano, S. (2013). Diabetes Management: Strategies for patient-centered nursing care, *Nursing 2013* (accepted for publication, April 2013; withdrawn by author September 2014 and resubmitted to *Clinician Reviews* January 2015, accepted but withdrawn)

Slyer, J., & **Ferrara, L.** (2013). The effectiveness of group visits for patients with heart failure on knowledge, quality of life, self-care, and readmissions: a systematic review. JoAnna Briggs Institute, 2013.

Saccomano, S., & **Ferrara, L.** (2013). Infectious Mononucleosis, *Clinician Reviews*, 23(6).

Saccomano, S., & **Ferrara, L.** (2013). Assessment of the Acute Abdomen, *The Nurse Practitioner*, 38(11)

Ferrara, L. (2012). Strategies for Success as a clinical preceptor, *The Nurse Practitioner*, 37(5), 49 – 53.

Ferrara, L., & Saccomano, S. (2012). Current diagnosis and treatment of Crohn's disease, *The Nurse Practitioner*, 37(12), 22-28.

Burke R.E., Ferrara, SA..., Fuller, A., Kelderhouse J., & **Ferrara L.** The effectiveness of group medical visits on type 2 Diabetes mellitus (DM2) specific outcomes in adults: A systematic review. JoAnna Briggs Institute, 2011.

Ferrara, L. (2010). Integrating Evidence-Based Practice with Educational Theory in Clinical Practica for Nurse Practitioners: Bridging the Theory Practice Gap, *Research and Theory in Nursing Practice*.

Book Chapters:

Ferrara, L. (2012). Mentoring Preceptors in Evidence-based Practice, Book Chapter, *Teaching Evidence-Based Practice*, Second Edition, Levin, R. F. and Feldman, H.R., Editors, NY: Springer Publishing.

Ferrara, L., Veltri, K., & Catalano, M. (2012). Emergency preparedness in the 21st Century, Chapter 16, *Disaster Nursing*, Lewinson, S. and Londrigan, M. Editors.

Editing:

Junior Editor: Singleton, J., Sandowski, S., Green-Hernandez, C., Holzemer, S., Horvath, T., & DiGregorio, R. (2015). *Primary Care* (2nd edition), Lippincott Williams & Wilkins

Reviewer: Codina Leik, M. (2013). Family Nurse Practitioner Certification Intensive Review Fast Facts and Practice Questions, Second Edition, 2013. NY:Springer Publishing Company.

Ferrara, Lucille R.

Pre Pace University

Newsletter Column:

Ferrara, L., & Ligniti, E. (2001) Hormone Replacement Therapy. *The Clinical Letter for Nurse Practitioners*, 5(3) May/June.

Ligniti, E., & Ferrara, L. (2001) Maintenance Options in Congestive Heart Failure: A Focus on Beta-blockers and Cost Awareness. *The Clinical Letter for Nurse Practitioners*, 5(2), March/April.

Ferrara, L., & Ligniti, E. (2001) Risks of Herbal Therapies and Indications for Leukotriene Modifiers in Asthma. *The Clinical Letter for Nurse Practitioners*, 5(1), Jan/Feb.

Ligniti, E., & Ferrara, L. (2000) Flu and Cold: Is an Ounce of Prevention Enough?, *The Clinical Letter for Nurse Practitioners*, 4(6), Nov/Dec.

Ferrara, L., & Ligniti, E. (2000) Options for the Prevention and Treatment of Osteoporosis. *The Clinical Letter for Nurse Practitioners*, 4(5), Sept/Oct.

Ferrara, L. (2000). Treatment Options for Drug and Alcohol Dependency, *The Clinical Letter for Nurse Practitioners*, 4(4), July/August.

Ferrara, L. (2000). Drug Therapy for Children with ADHD, *The Clinical Letter for Nurse Practitioners*, 4(3), Sept/Oct.

Quantifying the Pain Experience: The pressure Ulcer Pain Study WOCN, September 1995.

Quantifying the Pain Experience: The pressure Ulcer Pain Study. Presented at St. Luke's-Roosevelt Hospital for the Annual Research Day.

Developing a Hospital Based Support group for Patients with COPD: The Better Breathers Club. Presented at the 1994 Learning Expo for the Department of Educational Services of the Montefiore Medical Center.

CONTINUING EDUCATION ATTENDED

Dates	Sponsoring Organization	Title of Conference
9/17 – 9/20/15	Pri-Med East, Harvard Medical School	Annual Conference
4/11 – 4/13/13	National Organization of Nurse Practitioner Faculties	39 th Annual Meeting
4/5 – 7/13	National Academies of Practice	2013 Annual Meeting and Forum - Interprofessional Healthcare: Working Together for Healthy Aging
4/12 – 15/12	NONPF	38 th Annual Meeting
3/1 – 4/12	AACN	2012 Master's Education Conference
4/14 – 17/11	NONPF	37 th Annual Meeting
2/23 – 26/11	AACN	2011 Master's Education Conference
12/2 - 4/10	Society of Teachers of Family Medicine	Conference on Practice Improvement
11/19 – 21/10	Harvard School of Medicine	PriMed - East
6/5-6/2009	Harvard School of Medicine	Primary Care Issues in Clinical Practice