

Ohio Board of Nursing

Spring 2012 • Volume 10 Issue 2

MOMENTUM

Official Publication of the Ohio Board of Nursing

**Governor John Kasich signs
Senate Bill 83 to expand
APN Authority to Prescribe.**

Chamberlain College of Nursing. Expanding access to nursing education today to ensure our health tomorrow.

With 2.8 million new and replacement nurses needed by 2020*, nurses have the opportunity to shape the future of healthcare. Chamberlain is increasing access to nursing education nationwide by launching new campuses and adding flexible online degree programs.

- For aspiring nurses, Chamberlain offers a **3-year Bachelor of Science in Nursing (BSN) degree** program**.
- For nurse advancers, Chamberlain offers the **RN to BSN online degree** completion option, the **RN-BSN to MSN online option** and the **Master of Science in Nursing (MSN) online degree** program.

Chamberlain is advancing healthcare by training the nurses, nurse leaders and nurse educators of tomorrow.

CHAMBERLAIN
College of Nursing

Now enrolling for spring, summer and fall semesters

For more information, please visit chamberlain.edu or call 888.556.8CCN (8226)

Comprehensive consumer information is available at: chamberlain.edu/studentconsumerinfo

Chamberlain College of Nursing Columbus Campus – 1350 Alum Creek Drive – Columbus, OH 43209 – 888.556.8226

* U.S. Department of Health and Human Services, Health Resources and Services Administration, 2008

** The on-site Bachelor of Science in Nursing (BSN) degree program can be completed in three years of year-round study instead of the typical four years with summers off.

© 2012 Chamberlain College of Nursing, LLC. All rights reserved.

MOMENTUM

Momentum

is published by the

Ohio Board of Nursing

17 South High St., Suite 400
Columbus, Ohio 43215-7410

Phone: 614-466-3947

Fax: 614-466-0388

www.nursing.ohio.gov

President

Bertha Lovelace, RN, CRNA

Vice President

Melissa Meyer, LPN

Executive Director

Betsy J. Houchen, RN, MS, JD

The mission of the Ohio Board of Nursing is to actively safeguard the health of the public through the effective regulation of nursing care.

Information published in *Momentum* is not copyrighted and may be reproduced. The Board would appreciate credit for the material used.

Advertisements contained herein are not necessarily endorsed by the Ohio Board of Nursing. The publisher reserves the right to accept or reject advertisements for *Momentum*.

The Ohio Board of Nursing is an equal opportunity employer.

MOMENTUM is produced at no cost to Ohio taxpayers.

Publishing Concepts, Inc.

Virginia Robertson, Publisher
vrobertson@pcipublishing.com
14109 Taylor Loop Road
Little Rock, AR 72223

501.221.9986 or 800.561.4686

ThinkNurse.com

CONTENTS

Spring 2012 ■ Volume 10 Issue 2

8
12
14
17
18
20
21

Criminal History and Effect on Nursing Education Program Enrollment, License Eligibility and Employment

Online Searchable Formulary Database

The Committee on Prescriptive Governance

2012-2014 LPN Renewal

Name/Address Changes

APN National Recertification

Continuing Education (CE) Requirements for Registered Nurses, Licensed Practical Nurses, Dialysis Technicians, Community Health Workers and Medication Aides in Ohio

- 4 From the President
- 6 From the Executive Director
- 25 Advisory Groups and Committees
- 26 Board Disciplinary Action

COVER PHOTO:
Photo credit: Chris Kasson

ADDRESS CHANGE? NAME CHANGE? QUESTION?
Please notify the Board of any change to your name or address.
Thank You.
See Page 18.

For advertising information contact:
Greg Jones
800.561.4686 ext. 105
gjones@pcipublishing.com
Edition 37

Ohio Nursing *Momentum* is the official journal of the Ohio Board of Nursing. Nursing *Momentum's* traditional journal & interactive digital companion serve over 280,000 nurses, administrators, faculty and students of every degree, 4 times a year all across Ohio. *Momentum* is a timely, widely read and respected voice in Ohio nursing regulation.

Bertha Lovelace,
RN, CRNA
Board President

The Board is proud to work with the Governor's Office and numerous other state and private entities for increased patient safety and public protection. The Board will be diligent in ensuring that our licensees are practicing and collaborating with physicians in accordance with the statutory requirements, rules, and standards when prescribing pain medication. It is especially important in light of the recent passage of Sub. SB 83 that expands the authority of APN prescribers to prescribe schedule II controlled substances.

The Board of Nursing recognizes Governor Kasich's leadership in the fight against prescription drug abuse. The Board's collaboration with legislators, law enforcement and other state boards and agencies in the fight against prescription drug abuse is consistent with our mission to actively safeguard the health of the public through the effective regulation of nursing care.

In the Summer 2011 edition of *Momentum*, we reported on the passage of Amended Substitute House Bill 93 (HB 93), sponsored by Representatives David E. Burke, R.Ph., and Dr. Terry Johnson, D.O. The bill aggressively focuses on regulating facilities and prescribers operating as pain management clinics. The Board, along with the medical and pharmacy boards, is working with the legislature regarding follow-up to HB 93.

The Board is working with the Governor's Ohio Cabinet Opiate Action Team, created for the purpose of end-

ing opiate abuse through the reform of prescribing practices for appropriate pain management, by punishing those involved in illegal activity, and by treating those who are addicted. We are participating in the Enforcement Workgroup along with representatives from the Attorney General's Office, BWC Special Investigations Department, Public Safety, Medical and Pharmacy Boards, and the Highway Patrol, to address various areas of concern such as illicit narcotic trafficking, and to further efforts to prosecute offenders and close remaining pill mills. The Board is also working with the Emergency Department Guidelines Committee of the Professional Education Workgroup to review other states' emergency department guidelines and develop emergency department opioid prescribing guidelines for Ohio.

Lastly, the Board is represented on the E-Prescribing Task Force, established by the Ohio Health Information Partnership (OHIP), that is charged

with advancing the use of e-prescribing of controlled substances to enhance patient safety and promote the effective, efficient, and secure prescribing of controlled substances.

The Board is proud to work with the Governor's Office and numerous other state and private entities for increased patient safety and public protection. The Board will be diligent in ensuring that our licensees are practicing and collaborating with physicians in accordance with the statutory requirements, rules, and standards when prescribing pain medication. It is especially important in light of the recent passage of Sub. SB 83 that expands the authority of APN prescribers to prescribe schedule II controlled substances. We believe that the more informed you are regarding regulatory requirements, the safer your practice and patients will be. •

A handwritten signature in cursive script that reads "Bertha M. Lovelace".

ST. JOHN MEDICAL CENTER

A CATHOLIC HOSPITAL

Every employee each and every day fulfills the hospital's mission and makes a difference. This is evident by employees' beliefs, convictions, and the way they treat patients and each other.

Proud winner of
The Plain Dealer's Top Work Places 2011 and North Coast 99.

Our legacy of compassion lives at St. John Medical Center.

We are proud to be an equal opportunity employer.
Smoke-free/drug-free environment.

We Celebrate You!

*National Nurses Week
May 6 - 12*

Please join us in expressing our gratitude to these dedicated women and men for all they do, every day.

Join our team.

Please visit
www.sjws.net/human-resources
to view all open positions
or contact
Jaime Falasco, Senior Recruiter
at 440-827-5693.

stjohnmedicalcenter.net

Senator Scott Oelslager

introduced Senate Bill 83 on February 16, 2011, to expand the authority of certain advanced practice nurses (APNs) to prescribe schedule II controlled substances. The bill was passed by the Ohio legislature and signed by Governor Kasich on March 9, 2012. The bill becomes law and will go into effect on June 8, 2012.

The Board was pleased and honored to attend Governor Kasich’s signing of the bill that marked the successful passage and expansion of prescriptive authority for APNs in Ohio.

Based on the provisions of the bill, the Board will adopt rules pertaining to an APN’s authority to prescribe schedule II controlled substances, and the Committee on Prescriptive Governance (CPG) will recommend revisions to the Formulary pertaining to schedule II controlled substances. The CPG expects to complete the

additions/revisions to the Formulary by June 8, 2012, the effective date of the bill. The Board is beginning the rulemaking process with a planned effective date of October 30, 2012. The Board and CPG welcome recommendations and comments.

The Board will also establish a rule regarding the continuing education course requirements for Certificate to

Prescribe (CTP) holders. The Board is planning an effective date of October 30, 2012 to provide ample time for CTP holders to complete the required six hours of continuing education before the renewal cycle ends on August 31, 2013. When CTP holders renew their license, they will be required to verify completion of the continuing education course.

In the Fall 2011 edition of Momentum we reported that the “Pain Clinic” legislation (HB 93) passed and required that the Board adopt rules setting standards and procedures for APNs with prescriptive authority to access the Pharmacy Board drug database known as OARRS. The Board promulgated new Rule 4723-9-12, OAC, establishing circumstances that

Betsy J. Houchen,
RN, MS, JD
Executive Director

Senator Scott Oelslager introduced Senate Bill 83 on February 16, 2011, to expand the authority of certain advanced practice nurses (APNs) to prescribe schedule II controlled substances. The bill was passed by the Ohio legislature and signed by Governor Kasich on March 9, 2012.

would trigger a prescriber’s request and review of a patient’s OARRS report. This new rule became effective March 19, 2012. For additional information, please access the Board web site and www.med.ohio.gov/Center_for_Safe_Prescribing.html. As you see in the President’s Column, the Board is working with the legislature regarding follow-up to HB 93 and continues to be actively involved with others in the fight against the abuse of prescription pain medications.

To keep informed, please check the Board web site, and subscribe to eNews, Twitter, or Facebook. Please go to our web site at www.nursing.ohio.gov to sign up. If you have questions or comments, contact the Board at board@nursing.ohio.gov. •

Each day our employees provide state-of-the-art services and create experiences that impact their patients, families, colleagues and community. They demonstrate an unwavering commitment to compassion, service excellence, and teamwork. If that sounds like you, then you belong with us.

The Director of Care Transitions

Guide and direct the Care Management Department by over-seeing daily operations. Develop programs, processes, operations, and budgets and collect and analyze outcome data. Manage staff and promote continuity of care across the continuum. Requires current RN license and bachelor's degree. Certification a plus.

For information about these and other current openings, please visit our website at www.bergerhealth.com or contact Human Resources at 740-420-8352.

Senior Director of Patient Experience

The Senior Director of Patient Experience is responsible for the overall administration of multiple departments and champions the patient experience. The Sr. Director is accountable to develop, monitor, and maintain standards and practices that enhance the departmental customer service programs. Would also be responsible for achieving stability in quality, patient safety, fiscal management, regulatory compliance as well as maintaining a stable and well educated work force. **Requirements:** Graduate of an approved RN program. BSN required. MS preferred. Must have at least three (3) years of recent health care experience (critical care, med surg, maternity and/or emergency nursing) and strong communication skills.

Compassion.
Excellence.
Teamwork.

600 N. Pickaway St., Circleville, OH 43113

BERGER HEALTH SYSTEM

Representing Nurses and
Nursing Schools
throughout Ohio

collis, smiles + collis LLC
Attorneys and Counselors at Law

Administrative Law
Healthcare Law

*Nurses and Nursing Schools
with licenses in jeopardy*

Dedicated to You

TEL (614) 486-3909
TOLL FREE (866) 488-8692
www.collislaw.com

Discover
where nursing is a talent that's treasured.

At Cleveland Clinic, our nurses are treated like treasured members of our healthcare community, rewarded for their commitment with the resources and support they need for more enriching careers. As a top-rated hospital in the U.S., we owe much of our success to the talents of our extraordinary nurses. Join us and discover the difference at Cleveland Clinic.

Be a world class caregiver.
clevelandclinic.org/onm

 Cleveland Clinic

Every life deserves world class care.

We are proud to be an equal opportunity employer. Smoke-free/drug-free environment.

Criminal History and Effect on Nursing Education Program Enrollment, License Eligibility and Employment

“Can I go to nursing school if I have a Domestic Violence conviction?” “Am I able to get a nursing license if I have a couple of misdemeanors on my record? . . . What if I have a felony conviction?” “I already have a nursing license and I’ve recently been convicted of a criminal offense. Will I lose my nursing license?” “How is it that I was able to get my nursing license with a few older misdemeanor convictions, but I can’t get a nursing job at a long-term care facility?” These are just some of the questions the Ohio Board of Nursing frequently receives. Although criminal records are reviewed on a case-by-case basis, the Board has posted general information that may address many of these questions on its website. See the *Criminal History Fact Sheet* at www.nursing.ohio.gov (Discipline and Compliance link).

Attending a nursing program

The Board will not provide information as to whether a person, because of his or her criminal conviction history, is eligible to enroll in a particular nursing program. This is because nursing education programs, while regulated by the Board, are free to establish individual admissions criteria, which may include consideration of criminal background. Potential students are encouraged to contact the nursing program that they are interested in attending to determine their eligibility. Nursing programs vary in regard to enrollment criteria in part due to the variety of facilities the programs contract with in order for students to perform clinical rotations. If a person has been informed by a particular nursing program that he or she is ineligible to attend/enroll in that program, the person may wish to contact other programs to review eligibility criteria. A complete list of approved programs is posted on the Board’s website at www.nursing.ohio.gov (Education Programs link).

Obtaining a nursing license and/or maintaining current nursing license

If a person has been convicted of one of eleven felonies, the Board cannot consider an application submitted from that person. These convictions are commonly

referred to as “absolute bars” and include the following offenses (or substantially similar offenses in other jurisdictions): Aggravated Murder, Murder, Voluntary Manslaughter, Felonious Assault, Kidnapping, Rape, Sexual Battery, Aggravated Robbery, Aggravated Burglary, Gross Sexual Imposition, and Aggravated Arson. If a person has been issued a nursing license and is later convicted of one of these absolute bars, the Board is required to *automatically suspend* the nurse’s license, effective as of the date of his or her conviction, guilty plea or finding of guilt.

Aside from the above-noted absolute bars, the Board *may* refuse to grant a license, revoke a license or otherwise discipline a license for any felony, any drug-related misdemeanor, any misdemeanor involving gross immorality or moral turpitude, or any misdemeanor occurring in the course of practice. Regarding whether crimes involve gross immorality or moral turpitude, there is no statute or rule describing which crimes meet this legal description. Rather, the Board reviews each case individually based on the underlying acts and circumstances involved, as well as by referring to existing case law.

The Board will not issue a decision (or provide a written or verbal opinion) regarding the effect of a person’s criminal history on his or her licensure application before the Board receives an application and all relevant information is reviewed. This means, for example, that the Board cannot inform a nursing student, or potential nursing student, as to whether the student will receive a

continued on page 10

The University of Akron R.N. to B.S.N. Program

Earn your B.S.N. — only 1 day a week, only 3 semesters.

- Six sites in Northeast Ohio: Akron, Medina, Wayne College, Lakeland Community College, Lorain County Community College, UA/Lakewood.
- Fully on-line program starting May 2012.
- Previous nursing college credits transferrable without testing.
- Two clinical opportunities that fit your schedule, interests, and career goals.
- Valuable professional networks with healthcare providers and alumni.

We’re here to help you succeed!

330-972-5103 or toll free 888-477-7887
kelades@uakron.edu
www.uakron.edu/nursing

The University of Akron is an Equal Education and Employment Institution

The Science + Spirit of Medical Excellence.

Springfield Regional Medical Center

has wonderful opportunities for experienced RNs and leaders. Our commitment to excellence and patient care-focused staff make Community Mercy Health Partners a wonderful place to work.

Professional Nursing Opportunities Available:

- Director of Nursing
- Director, Quality and Case Management
- Director, Women and Children’s Services
- Director, Emergency Department
- Palliative Care Coordinator (Hospice)
- Hospice Clinical Manager
- Manager Patient Care – OR
- Manager Patient Care – Medical Unit
- Experienced RNs

For information, contact:

Don Austin
dmaustin@health-partners.org

100 Medical Center Drive
Springfield, OH 45504
(937) 523-5363 • phone
(937) 523-5958 • fax

Community-Mercy.org

An Affiliate of Community Mercy Health Partners

nursing license or have discipline imposed on a license granted to him or her because of the student's criminal history. Similarly, the Board cannot inform a nurse as to what, if any, disciplinary action will be taken on his or her license if he or she is convicted of a particular offense.

Before making a determination on a license application or a disciplinary recommendation on an existing license, the Board reviews information including but not limited to court records, police reports, witness statements and any written explanation provided by the applicant

or nurse. If a person has submitted a license application, or a nurse has submitted a renewal application, and a plea of guilty, conviction, or grant of intervention in lieu of conviction has been reported, the applicant (or nurse) is requested to provide court documents *and* a written explanation. If these items are not provided, a delay in processing the application will occur, as Board staff will contact the applicant or nurse requesting that these materials be provided.

Just because an applicant or nurse is required to report a criminal offense does not mean that the applicant's application will be denied, or that the nurse's license will be disciplined. The Board considers a number of factors when determining whether disciplinary action should be taken on an application or nursing license. The factors include, but are not limited to: when the offense occurred in relation to the application date, if the applicant

THOSE WHO CAN, DO. THOSE WHO CAN DO MORE, TEACH AT CHAMBERLAIN.

Use your professional, real-world experience as a Chamberlain nurse educator.

Chamberlain's Columbus Campus and future Cleveland Campus are currently seeking:

- **Full and part-time nursing faculty campus-based positions**

Chamberlain offers:

- **Advancement opportunities**
- **Strong mentorship and support programs**
- **Doctorate program reimbursement***

Become a Chamberlain nurse educator at: chamberlain.edu/careers

CHAMBERLAIN
College of Nursing

Chamberlain National Management Offices

3005 Highland Parkway, Downers Grove, IL 60515 | 888.556.8CCN (8226) ext. 4 | chamberlain.edu

*Subject to reimbursement program limitations and requirements.

©2012 Chamberlain College of Nursing, LLC. All Rights Reserved. AC0107

or nurse has had other convictions or disciplinary action, the acts underlying the offenses, and whether restitution has been made and/or probationary terms have been completed.

Sometimes, applicants are confused or frustrated when disciplinary action is proposed or taken on their applications. Applicants may express the belief that because they were able to enroll in and complete a nursing program (with the program's knowledge of the student's criminal conviction), the criminal conviction should have no bearing or effect on the Board's application process. This is simply not true, as the Board has jurisdiction to deny an application or discipline a license based on criminal history as discussed above. As with most, if not all professional licenses, completion of an educational program does not guarantee the professional license sought.

Obtaining employment in certain settings

Sometimes a person who has been convicted of one or more criminal offenses and who has been granted a nursing license finds that he or she is precluded from working in certain settings, such as elder or pediatric care. This is because Ohio law, enacted pursuant to Senate Bill 38 (in 1993) and Senate Bill 160 (in 1997), not only requires background checks for potential employees in certain settings, but also establishes "disqualifying offenses." For example, a person who has two misdemeanor theft convictions that occurred ten years prior to the date of submitting a nursing license application may, after review by the Board, be granted a nursing license without disciplinary action. Yet based on the convictions the individual may be disqualified according to SB 38 or SB 160 from working in a facility and providing direct care to older adults. The issuance of a nursing license does not guarantee

nursing employment. For more information regarding disqualifying offenses, please see Section 3701.881, ORC and Chapter 3701-13, OAC. In addition to Ohio law, federal law mandates criminal records checks with respect to work in facilities or settings that receive federal funding. For example, the 2010 Patient Protection and Affordable Care Act (P.L. 111-148), Section 6201, requires the Secretary of Health & Human Services to carry out a nationwide program for states to conduct national and statewide criminal background checks for direct patient access employees of nursing facilities and other providers.

Because the state and federal laws related to criminal backgrounds apply to any employment in certain settings, and not just nursing employment, and because the Board does not enforce these laws and has no jurisdiction regarding employability in these settings, Board staff will not provide information or advice as to whether a person, given his or her criminal background, is hireable or eligible for employment with a particular facility or agency.

The informed approach

Because a criminal history can have different effects at the educational, licensure, and employment levels, when a person is considering pursuing a nursing career, it is best to have as much information as possible prior to deciding to enroll in a nursing program. The Board encourages individuals who have criminal histories and who are interested in pursuing a nursing career to: (1) Contact approved nursing education programs and ask about the programs' enrollment criteria with respect to criminal convictions; (2) Review the criminal history information available on the Board's website (www.nursing.ohio.gov); and (3) Contact healthcare facilities and inquire about hiring criteria with respect to criminal convictions. •

Reach Recruit Retain

The most respected healthcare journal in Ohio. Read by over 250,000 nurses, students and faculty each quarter.

The Ohio Board of Nursing JOURNAL

to reserve advertising space
contact **Greg Jones**
gjones@pcipublishing.com

1-800-561-4686 ext.105

Our nursing journals are mailed directly to over 1.5 million nurses, healthcare professionals and educators nationwide.

Arizona	North Carolina
Arkansas	North Dakota
The District	Ohio
of Columbia	Oregon
Indiana	South Carolina
Kentucky	South Dakota
Mississippi	StuNurse/Nationwide
Montana	Tennessee
Nebraska	Washington
Nevada	West Virginia
New Mexico	Wyoming

ThinkNurse.com

ONLINE SEARCHABLE FORMULARY DATABASE

Section 4723.50, Ohio Revised Code, requires the Board of Nursing (Board) to establish and maintain a Formulary listing the types of drugs and therapeutic devices that may be prescribed by clinical nurse specialists, certified nurse-midwives, or certified nurse practitioners holding prescriptive authority (CTP Holders). Rule 4723-9-10, Ohio Administrative Code, requires that the Board make the Formulary available on its website. Ohio law requires that CTP Holders prescribe according to parameters established by the Committee on Prescriptive Governance (CPG), as reflected in the Formulary. The Board has received

feedback from CTP Holders interested in converting the Formulary into a web-based database that is searchable by individual drug name or drug category, including the drug prescribing parameters. CTP Holders have indicated that this kind of a database would reduce time spent reviewing the Formulary for specific drugs or drug categories, and would enable them to more quickly identify the prescribing parameters for the drug or the category.

Although the Board does not currently have a searchable, online tool, a company called RxScan recently began offering a subscription service called

i am

Ashland University

Online **RN to BSN**

**An exceptional degree program available
around your schedule.**

We offer liberal course transfer for previous
academic work and basic nursing training.

Call or visit us online for more information.

419.520.2625

www.ashland.edu/nursing

Patient Care - Not Paperwork!

With our Electronic Health Records and e-MAR systems, our nurses have more time to do what they do best – care for patients!

Visit AltercareOnline.com to learn more about Career Opportunities, Tuition Bonuses, Benefits and to apply online.

Altercare Centers
for Rehabilitation & Nursing Care

AltercareOnline.com

“CTP Rx.” The president of RxScan, Max Peoples, R.Ph., demonstrated the CTP Rx product at the January and May 2011 CPG meetings, and explained that the product is based on the Board’s published Formulary. The Board has no contract with or relationship to CTP Rx, and does not approve, endorse, review or otherwise authorize the content of CTP Rx products or services. However, if CTP Holders would like more information regarding CTP Rx, including current subscription costs, they may contact CTP Rx at: Telephone: 1-800 572-2648

Email: ctprx@rxscan.com

Website: <http://www.CTPRx.com>

Because CTP Rx is not approved or endorsed by the Board, CTP Holders who choose to utilize this service are responsible for verifying the accuracy of the prescribing designations provided by CTP Rx. In addition, CTP Holders are always responsible for maintaining knowledge of the most current Board Formulary and any revisions made to the Formulary. The CPG is required to review the Formulary at least once a year, but frequently this review and subsequent revision of the Formulary occurs multiple times a year. The Formulary is available for review on the Board’s website under the “Advanced Practice Nurses” link. •

NURSING [RN TO BS]

FOR ADULT LEARNERS

At our Mount Vernon location

BACHELOR OF SCIENCE – Nursing Major (BS for RNs)

PROGRAMS – *designed for convenience*

COURSES – *continually updated*

INSTRUCTORS – *make the information relevant*

STUDENT SERVICES – *simplifies enrollment*

MVNU's Graduate and Professional Studies serves those adults who are striving to continue their education, improve their skills, or obtain the training needed to enhance their personal and professional lives in a constantly changing world.

MVNU.EDU/MOUNTVERNON

[800-839-2355](tel:800-839-2355)

MOUNT VERNON
NAZARENE UNIVERSITY

DEGREES IN BUSINESS, SOCIAL WORK, EDUCATION, NURSING AND MINISTRY

THE COMMITTEE ON PRESCRIPTIVE GOVERNANCE

The Board of Nursing (Board) is authorized by Section 4723.49, Ohio Revised Code (ORC), to convene the Committee on Prescriptive Governance (CPG). The CPG was first established in May 2000, to make recommendations regarding the authority to prescribe drugs and therapeutic devices by advanced practice nurses who hold a certificate to prescribe (CTP) issued by the Board. Ohio law establishes the CPG's role, the composition of its membership, the manner of appointments and the term of member appointments.

The Board appoints all nurse members of the CPG, which must include a clinical nurse specialist, a certified nurse-midwife,

Discover **NURsing**

Sponsored by the Sisters of St. Francis

6832 Convent Blvd.
Sylvania, Ohio

Bachelor of Science in Nursing (BSN)

- ▶ Pre-Nursing to BSN
- ▶ RN to BSN
- ▶ LPN to BSN
- ▶ Nurse Aid to BSN

Master of Science in Nursing (MSN)

- ▶ Nurse Anesthesia
- ▶ Nursing Education
- ▶ Nursing Leadership
- ▶ RN to MSN

Discover a new

Questions? Call 1-800-878-3210, ext 8919

www.lourdes.edu/nursing

Recommendations for filling vacancies may be submitted to the Board of Nursing by professional nursing associations and individuals, to the State Medical Board by professional medical associations and individuals, and to the Board of Pharmacy by professional pharmacy associations and individuals.

a certified nurse practitioner, and a member of the Board, who is at a minimum a registered nurse. In addition to the nurse members, the CPG includes four physicians and two pharmacists.

The four physician members are appointed by the State Medical Board. At least two of the four physicians must collaborate with clinical nurse specialists, certified nurse-midwives, or certified nurse practitioners in their practices. One physician must be certified in family practice by a medical specialty board of the American Medical Association or American Osteopathic Association. One of the physician members must also be a member of the State Medical Board.

The two pharmacist members are appointed by the Board of Pharmacy. One of the pharmacists must be a Pharmacy Board member and the other must be actively engaged in practice as a clinical pharmacist. The clinical pharmacist is included as a voting member only when the

continued on page 16

Is your license or nursing job in jeopardy?

WE CAN HELP!!!!!!

Rachel Sindell is both an attorney and an R.N.
Steven Sindell is an attorney and board certified in employment law by the OSBA.

We have over 40 years of experience between us.

- Board hearing preparation and representation
- Employment law issues

SINDELL AND SINDELL, LLP.
ATTORNEYS AND COUNSELORS AT LAW
216-292-3393 • www.sindellattorneys.com

Free Subscription to StuNurse magazine!

Do you know someone who is a student nurse, or someone considering a nursing career? Then let them know about the StuNurse magazine. A subscription to the StuNurse digital magazine is **FREE** and can be reserved by visiting www.StuNurse.com and clicking on the Subscribe button at the upper right corner.

Educators... let your students know they can subscribe free of charge!

Mercy Regional Medical Center Mercy Allen Hospital

At Mercy, every associate has a chance to make a difference, by delivering the best quality care in accordance with core values. The rewards are great: a clinically excellent environment and a chance to work alongside other dedicated associates.

Apply online or view more of our current job openings at www.MercyOnline.org.

**Educator – Radiation Therapy
Cancer Center** – PRN, variable shifts

**EP Nurse
Electrophysiology Lab** – Full-time, 40 hours, days, 10 hour shifts with call

**Family Nurse Practitioner
Southern Lorain County** – Full-time, 40 hours/week, days, work experience required

**Palliative Care Nurse Practitioner
New Life Hospice** – Full-time, day/variable positions available

**Registered Nurses
CVICU * ER * MICU * Resource Pool**
Must have a minimum of 2+ years' work experience

Learn more at MercyOnline.org

The Board appoints all nurse members of the CPG, which must include a clinical nurse specialist, a certified nurse-midwife, a certified nurse practitioner, and a member of the Board, who is at a minimum a registered nurse. In addition to the nurse members, the CPG includes four physicians and two pharmacists.

CPG is considering the composition of the formulary of drugs and therapeutics devices that may be prescribed by CTP Holders or the manner in which a CTP Holder may personally furnish to patients drugs and therapeutic devices.

Members of the CPG serve three-year terms and are appointed at various times of the year as members' terms end. Recommendations for filling vacancies may be submitted to the Board of Nursing by professional nursing associations and individuals, to the State Medical Board by professional medical associations and individuals, and to the Board of Pharmacy by professional pharmacy associations and individuals.

1. What does the CPG Do?

Initially, the CPG developed new administrative rule recommendations for the Board to adopt related to:

- Establishing a formulary listing the types of drugs and therapeutic devices that may be prescribed by a CTP Holder and continued review and revision of the formulary;
- Standards for CTP Holders personally furnishing medications;
- Criteria for the components of standard care arrangements that apply to prescriptive authority;
- Standards and procedures for issuance and renewal of a certificate to prescribe;

- Requirements for instruction in advanced pharmacology;
- Standards and procedures for the certificate to prescribe externship.

The CPG's current work primarily involves making recommendations for Formulary revision prompted by review of new FDA approved drugs and existing drugs with new FDA indications and warnings; reviewing and recommending amendments to existing administrative rules pertaining to prescriptive authority; and considering requests for Formulary revisions. In addition, with the anticipated June 8, 2012 effective date of Sub. S.B. 83, the CPG is reviewing the bill language related to expanded authority to prescribe schedule II medications, and the necessary Formulary and administrative rule amendments.

2. Can I ask the CPG to reconsider the prescribing designation of specific drugs or drug categories?

Yes, through the submission of a Formulary Review/Revision Request form. In order to have a drug's prescribing designation reviewed by the CPG and considered for Formulary revision, a Request for Formulary Review/Revision form must be submitted to the Board at least 30 days prior to the scheduled CPG meeting. Requests should include the specific drug names (generic and trade), and the rationale for

the request. The request form and instructions are available on the Board's website under the "Advanced Practice Nurses" link.

3. How often does the CPG meet and can I attend the meetings?

The CPG generally meets three times a year to discuss new FDA approved drugs, new drug indications, and drugs with new black box warnings. CPG meetings are public meetings and anyone may attend. These meetings are held at the Board of Nursing offices at 17 South High Street, Suite 400 in Columbus, Ohio and usually begin at 10 a.m. Meeting dates are posted on the Board of Nursing website.

4. Are there any openings currently for APNs on the CPG?

The roster of CPG members and their terms are available on the Board of Nursing website under the Advanced Practice Nurses link. Prior to the expiration of a nurse's term, an announcement will be posted on the Board's website as well as sent out by eNews concerning the position to be filled and the location of the application. Information on subscribing to the Board's eNews list service is also available on the Board's website home page under "Related Links." For more information concerning upcoming CPG meetings, please visit the Board of Nursing website at www.nursing.ohio.gov, or email practice@nursing.ohio.gov. •

2012-2014 LPN RENEWAL

If you hold a current, valid license as an LPN in Ohio, your license will expire after August 31, 2012. All LPNs who are eligible to renew their license in 2012 were sent a renewal notice through the mail at the end of March to the address of record with the Board. If you were notified of an audit of your continuing education for the period of September 1, 2008 through August 31, 2010 and you did not submit the information required by the Board, you will not receive your renewal notice for 2012-2014 until you complete the audit requirements.

LPNs who do not want to renew their license online must submit a written request for a paper renewal application by e-mail at renewal@nursing.ohio.gov, fax at (614) 466-0388, or by mailing the request to the Board. Telephone requests will not be accepted.

It is strongly recommended that you renew your license as soon as you receive your renewal notice. Incomplete applications may result in late or lapsed fee charges, and delay the renewal of your license. Renewal fees are as follows:

The format for the renewal notice is different this year. Instead of a letter, you will receive a perforated sealed envelope. This will include your personal ID, password, and instructions on how to renew your license. When renewing online you can pay the required application fee using Master Card or VISA credit cards, or debit cards with a MC or VISA logo. By utilizing the online renewal process, you may be able to verify the renewal of your license through the Board's website at www.nursing.ohio.gov in as little as three business days after completing the online renewal

Before July 1, 2012 - \$65

July 1, 2012 through August 31, 2012
(processing late application fee) - \$115

After August 31, 2011 - you must request a reinstatement packet

If you have had a name and/or address change, please notify the Board immediately. An incorrect name and/or address may delay the renewal of your license. Board staff are available to assist you in taking the necessary steps to renew your license. If you have questions about the renewal process, please contact the Board at (614) 995-5420 or by e-mail at renewal@nursing.ohio.gov.

JOIN THE
PROMEDICA FAMILY

Our Difference Is
Our People

Nurses play a vital role in fulfilling our Mission to improve your health and well-being by providing compassionate care and education. As part of the ProMedica team and largest healthcare system in northwest Ohio and southeast Michigan, you too can make a real difference for our patients and their families.

CURRENT NURSING OPPORTUNITIES

- Leadership
- ICU
- Med Surg
- Surgery
- Nursing Informatics

SEARCH ALL
OPEN POSITIONS

www.promedica.org/careers

ProMedica is a tobacco-free employer. EOE

© 2012 ProMedica

NAME/ADDRESS CHANGES

How do I change my name with the Board?

You must submit a certified document of a name change (marriage certificate/abstract, divorce decree/dissolution, name change document) **within thirty days of the change**. Certified documents can be obtained from the court where the original record was filed. Photocopies or notarized copies are not acceptable for a name change. Submit your certified document with a "Name/Address Change Form" or with a brief letter which includes your Ohio license/certificate number, your previous name, your new name as you want it to appear on Board records, your current address, county and telephone number. A Name/Address Change Form is available on

the Board's website at www.nursing.ohio.gov at the "Change Your Name/Address" link. Any name change documents must be mailed to the Board. The Board will return your certified document. There is no fee for a name change.

How do I change my address with the Board?

Address changes must be submitted in writing within thirty days of the change. Submit your address change with a "Name/Address Change Form" or with a brief

COLUMBUS, OHIO

NO Holiday Work - NO Weekend Work! CHALMERS P. WYLIE VA AMBULATORY CARE CENTER

REGISTERED NURSE: PACU RN • Quality Management RN • Urgent Care Clinic RN • Primary Care RN
LICENSED PRACTICAL NURSE: Dermatology LPN

- Up to 26 days annual paid leave
- 13 sick days & 10 holidays
- Competitive Pay
- Outstanding Benefits

THIS NEW, STATE-OF-THE-ART FACILITY BUILT IN OCT. 30, 2008, SERVES APPROXIMATELY 30,000 VETERANS IN 13 COUNTIES OF CENTRAL OHIO AND COMPLETES APPROXIMATELY 350,000 ANNUAL VISITS.

SEND RESUMES BY FAX OR EMAIL: FAX: 614.257.5291 OR SUSAN.WHIPPSCHWARZ@VA.GOV

VA ACC offers full range of benefits: Health Benefits, Life Insurance, Long-Term Insurance, Federal Employees Retirement System. AA/EOE

letter, which includes your name, Ohio license/certificate number, address, county and telephone number. A Name/Address Change Form is available on the Board's website at www.nursing.ohio.gov at the "Change Your Name/Address" link. If you wish to verify that your address has been changed, call the Board at (614) 466-3947 for verbal verification. There is no fee for an address change.

Please submit to the attention of the appropriate department:
 Mail: Ohio Board of Nursing
 17 South High Street, Suite 400
 Columbus, Ohio 43215-7410
 Fax: (614) 466-0388

RN or LPN –
 Attention: Renewal Unit
 or renewal@nursing.ohio.gov

Dialysis Technician –
 Attention: DT
 or dialysis@nursing.ohio.gov

Community Health Worker –
 Attention: CHW
 or chw@nursing.ohio.gov

Medication Aide –
 Attention: MA-C or
medicationaides@nursing.ohio.gov •

APN National Recertification

If you are an advanced practice nurse, your certificate of authority (COA) is current and valid only if you meet all requirements of the Board including maintaining certification or recertification by the applicable national certifying organization (please refer to the Board's website at www.nursing.ohio.gov for a list of Board approved national organizations). The Board requires primary source verification for advanced practice nurse national recertification. For this to occur, you must request that your national certifying organization notify the Board directly of national recertification within thirty days of your recertification. The Board will not accept documentation of recer-

tification from a COA holder. The Board will monitor advanced practice nurse national certification by conducting a 2% random audit every year. •

NATURAL MINERALS

Your life is busy. Mineral make up is healthy for your skin, quick and easy to use. You can even sleep in it without clogging your pores.

Enjoy beautiful healthy skin with botanical easy to use Mineral Make up from Jordan Essentials.

A PORTION OF YOUR PURCHASES HELP EDUCATE NURSES.

Visit our web site for monthly specials and to find your perfect shade today at Myjstore.com/11668.

To order other high quality home spa products from Jordan Essentials, go to www.jordanrep.com/11668 or www.jordanessentials.com and choose consultant #11668 for purchase. Portions of the proceeds go to Think About It Nursing Scholarship Fund. All products are made in America!

TNSF
 thinkNurse
 Scholarship Fund

WWW.JORDANESSENTIALS.COM

Reflections of Tender Loving Care

Personalized Music Box for Nurses

Plays the Melody
"Tenderly"

Personalize It!
Heart-shaped charm can
be engraved with any
name (up to 10 letters)

- ♥ Fully mirrored music box, hand-crafted of beveled glass with silvery-finished accents
- ♥ Heart-shaped charm on silky white ribbon can be personalized FREE
- ♥ Finely etched scrollwork, nursing symbols and the words: "Nursing is a Work of Heart"
- ♥ Faceted sculptural hearts on the lid glisten with silvery finishes
- ♥ Hand-numbered with Certificate of Authenticity

INCLUDES A POEM CARD!

Nursing is a true reflection of Tender Loving Care—a warm smile, a loving touch, compassion that's always there. When you look into this mirror, a heart of gold you will find, for the selfless nature of a nurse is truly one of a kind.

Music box shown smaller than actual size of about 4½" L x 4" H

A Heartfelt Tribute to a Nurse's Healing Touch

This limited-edition music box is an exquisite, heartfelt celebration of the loving nurses who make the world a brighter place. Hand-crafted of mirrored beveled glass with delicate etching, it boasts a silvery heart charm that can be personalized with the name of your choice—FREE of charge. The charm is tied on a soft white ribbon to a faceted twin-heart handle sculpted in silvery metal. A memorable gift any nurse will treasure, this exclusive treasure plays "Tenderly" and comes with a poem card especially for her.

Great Value; Limited Time Only!

Order now at only \$59.99*, payable in three installments of \$19.99, the first due before shipment. Our 365-day money-back guarantee assures your 100% satisfaction. Availability is limited and strong demand is likely. Don't miss out! Send no money now. Just return the Reservation Application today, and be sure to indicate the name you'd like engraved on the charm!

©2012 The Bradford Exchange All rights reserved
Printed in U.S.A. 01-14822-001-BIUP

Customize the heart shaped charm with her name

www.bradfordexchange.com/nurses

RESERVATION APPLICATION

SEND NO MONEY NOW

THE
BRADFORD EXCHANGE
-COLLECTIBLES-

P.O. Box 806, Morton Grove, IL 60053-0806

YES. Please reserve the *Reflections of Tender Loving Care Personalized Music Box(es)* as described in this announcement. More than one? Please fill in the name for each box reserved.

One Box: Two Boxes:

Three Boxes: Four Boxes:

Mrs. Mr. Ms.

Name (Please Print Clearly)

Address

City

State

Zip

01-14822-001-E56411

*Plus a total of \$8.99 shipping and service per box. A limited-edition presentation restricted to 95 firing days. Please allow 2-4 weeks after initial payment for delivery. All sales are subject to product availability and order acceptance.

CONTINUING EDUCATION (CE) REQUIREMENTS

for Registered Nurses, Licensed Practical Nurses, Dialysis Technicians, Community Health Workers and Medication Aides in Ohio

CE means a learning activity that builds upon a prelicensure or precertification education program and enables a licensee or certificate holder to acquire or improve knowledge or skills that promote professional or technical development to enhance the individual's contribution to quality health care and pursuit of professional career goals.

What is Continuing Education (CE)?

CE means a learning activity that builds upon a prelicensure or precertification education program and enables a licensee or certificate holder to acquire or improve knowledge or skills that promote professional or technical development to enhance the licensee's or certificate holder's contribution to quality health care and pursuit of professional career goals.

Is CE required in Ohio?

All individuals renewing, reactivating or reinstating a license or certificate must complete required CE.

Am I required to obtain CE in specific areas?

All licensee and certificate holders are

required to complete one (1) contact hour of Category A for renewal. This contact hour is directly related to the Ohio Nurse Practice Act and the rules of the Ohio Board of Nursing. Effective February 1, 2009, to qualify as Category A, the CE must be approved by an Ohio Board of Nursing (OBN) Approver, or offered by an OBN approved provider unit headquartered in the state of Ohio.

Registered Nurse (RN) and Licensed Practical Nurse (LPN)

Each person licensed as an RN or LPN in Ohio must complete twenty-four (24) contact hours of CE, as defined above, during each licensure period to renew a license. A nurse who has been licensed by endorsement for less than or equal to one

(1) year must complete twelve (12) contact hours. At least one (1) of the required contact hours must be Category A.

The RN licensure period is from September 1 of odd numbered years through August 31 of the following odd numbered year. The LPN licensure period is from September 1 of even numbered years through August 31 of the following even numbered year.

Certificate of Authority

Each advanced practice nurse who obtains continuing nursing education in the nurse's area of practice for the purpose of obtaining or maintaining a national certification may use those hours to satisfy the continuing education require-

continued on page 22

All licensee and certificate holders are required to complete one (1) contact hour of Category A for renewal. This contact hour is directly related to the Ohio Nurse Practice Act and the rules of the Ohio Board of Nursing.

ments if the continuing education activity is acceptable to the Board (see question below “How do I know if a particular educational activity is acceptable to the Board as recognized CE?”)

Clinical Nurse Specialist (CNS)

A CNS who is not certified by a national nursing certifying organization shall obtain twelve (12) additional contact hours in the nurse’s area of practice or in relevant programs from other health care disciplines.

Certificate to Prescribe (CTP)

Each person authorized to prescribe must complete additional CE in advanced pharmacology. Twelve (12) contact hours are required if the CTP has been held for a full renewal period or six (6) contact hours if the CTP has been held for less than a full renewal period.

Ohio Certified Dialysis Technician (OCDT)

An OCDT must complete fifteen (15) contact hours of CE to renew a certificate. Ten (10) contact hours must be directly related to dialysis care, and one (1) contact hour must be Category A.

Community Health Worker (CHW)

A certified CHW must complete fifteen (15) contact hours of CE to renew a certificate. One (1) contact hour must be directly related to establishing and maintaining professional boundaries, and one (1) contact hour must be Category A

Certified Medication Aide (MA-C)

A MA-C must complete fifteen (15) contact hours of CE to renew a certificate. Ten (10) contact hours must be related to medications or medication administration consistent with the function of the MA-C, one (1) contact hour must be directly related to establishing and maintaining professional boundaries and one (1) contact hour must be Category A.

What if I was recently licensed or certified in Ohio for the first time?

A nurse (who received a first license by examination in Ohio), OCDT and CHW are not required to obtain CE for their first renewal.

How does the Board know I met the CE requirement?

Licensee and certificate holders are required to indicate whether they have

met the CE requirement during the time of renewal (on the renewal application). Individuals are not required to send documentation of their contact hours with their renewal application.

Evidence of CE is required when reactivating or reinstating an inactive or lapsed license or certificate, or upon receipt of a “CE Audit” letter. In addition, when reactivating or reinstating a license or certificate, CE requirements may vary.

What is an audit?

The Board may conduct a random audit of any licensee or certificate holder to determine compliance with CE requirements. The time period for which you are being audited will be stated in the “CE Audit” letter. If audited, an individual will be asked to send photocopies of CE certificates or school transcripts to the Board.

What is a “waiver”?

A “waiver” is a one-time opportunity to opt out of the CE requirements for one (1) renewal period for nurses, OCDTs and CHWs. A waiver can be requested at the time of renewal (on the renewal application), and cannot be rescinded. The waiver

is not available for reactivating an inactive license/OCDD certificate or reinstating a lapsed license/OCDD certificate. Also, a non-certified CNS may not use a waiver to satisfy the requirement of the additional twelve (12) contact hours.

How do I know if a particular educational activity is acceptable to the Board as recognized CE?

Any of the following options may be used by a licensee or certificate holder to satisfy the CE requirements:

- A CE activity that has been approved by an OBN Approver or by a board or agency regulating the licensee or certificate holder in another jurisdiction. An OBN Approver is an organization that has been authorized by the Board to approve continuing education activities offered by a provider or to approve a Provider Unit. An acceptable CE certificate will include a statement with one of the OBN Approver's name and numbers listed below.
 - OBN Approvers are:
 - Licensed Practical Nurse Association of Ohio (OBN-002-92)
 - Northwest State Community College, Division of Nursing (OBN-008-92)
 - Ohio Department of Developmental Disabilities (OBN-010-93)
 - Ohio Department of Mental Health (OBN-003-92)
 - Ohio League for Nursing (OBN-006-92)
 - Ohio Nurses Association (OBN-001-91)
 - Omnicare Great Lakes Region, Division of Education (OBN-009-93)
 - UC Health (OBN-007-92)
 - University of Cincinnati, College of Nursing (OBN-011-93)
 - UVMC – Education and Development (OBN-005-92);
- A CE activity that has been approved or provided by a nationally recognized accreditation system of continuing edu-

cation approval. Examples include the American Nurses Credentialing Center (ANCC), the Accreditation Council for Continuing Medical Education (ACCME), and the International Association for Continuing Education and Training (IACET);

- A successfully completed course provided by an accredited educational institution for which academic credit is awarded;
 - An independent study - a self-paced learning activity which includes both a mechanism for evaluation of learning and feedback to the learner;
 - Interprofessional CE – a planned, organized learning experience designed for a target audience made up of members of two or more separate professions;
 - A CE activity that has been approved by an agency that regulates a health care profession or discipline in Ohio or another jurisdiction. Examples include the State Medical Board of Ohio, Ohio State Board of Pharmacy, State Board of Psychology and the Counselor, Social Worker and Marriage & Family Therapist Board.
- The following activities DO NOT MEET the CE requirement in Ohio:
- basic life support or cardiopulmonary resuscitation;
 - repetition of any educational activity with identical content and objectives within a single reporting period;
 - agency specific orientation or in-service program;
 - self-directed independent study activities, such as reading of texts or journal articles that have not been approved for CE;
 - participation in clinical practice or research that is not part of a CE activity;
 - a personal development activity;
 - professional meetings or conventions except for those portions designated as a CE activity;
 - community service or volunteer practice;

continued on page 24

- **Director of Education Services**
- **RN Unit Coordinator – Surgery, FT**
- RN – ER, FT, 7p-7:30a
- RN Overhire – ICU, FT, Variable
- RN – Surgery, FT
- RN First Assist – Surgery, FT
- RN – Pain Management Clinic, PT
- RN Float – Physician Practices, FT
- RN – Physician Practices, PT

The time for change is now!

Knox Community Hospital, located in the rolling hills of Knox County, offers the technology advances of the big city but the comforts of small town hospitality!

We are seeking employees who are excited about innovation and value the personal touches. Knox welcomes all qualified candidates!

Attractive wages & excellent benefits!

For more information about this position as well as other Knox Community Hospital opportunities and to apply please visit:

knoxcommhosp.org
Fax 740.399.3170
Phone 740.393.9021

EOE

Expert Care, Close To Home.

At MedCentral, the largest health system between Cleveland and Columbus, we know that you don't have to live or work in a major metropolitan area to deliver comprehensive nursing care. We're dedicated to making a real difference in the lives of people across the communities we serve — and starting today, we're making a difference in yours.

Registered Nurses Full- and Part-Time

For complete job description and to apply online, visit: www.MedCentral.org. EOE

- Board-ordered CE;
- membership in a professional nursing organization.

I am taking college courses. Can I use that to meet my CE requirement?

Academic credit received for successful completion of a course taken through an accredited educational institution may be used to meet the CE requirement. Academic credit translates into contact hours as follows:

1 credit hour in a quarter system =

ten (10) contact hours

1 credit hour in a trimester system =

twelve (12) contact hours

1 credit hour in a semester system =

fifteen (15) contact hours

Can I obtain my CE by mail or on the Internet?

Independent studies may be taken

through mail order courses or the Internet. There is no limit to the number of contact hours obtained through independent study.

What records should I keep and how long should I keep them?

Documentation of completion of a CE activity should be supplied by the provider of that activity. If audited, you will be required to send photocopies of documents (certificate) that contain all of the following information:

- name;
- title of the program;
- date of program completion;
- name of the provider;
- number of contact hours;
- OBN Approver number or the name of the authorized provider or the name of the approval body.

For academic credit, a school transcript or grade report should include the

licensee or certificate holder's name, the name of the school, the dates attended and credit hours awarded. The transcript can be unofficial. A licensee or certificate holder is responsible for keeping track of CE records. CE documents must be maintained for a period of 6 years.

Reminder - What is CE?

CE means a learning activity that builds upon a prelicensure or precertification education program and enables a licensee or certificate holder to acquire or improve knowledge or skills that promote professional or technical development to enhance the individual's contribution to quality health care and pursuit of professional career goals.

CONTACTING THE BOARD

For questions about CE requirements, please contact the CE Unit at (614) 466-1949, or at ce@nursing.ohio.gov. •

OFFERING BCI & FBI CHECKS; RESULTS SENT TO OBN AND NURSING SCHOOL

Get printed once... and be done.

Storing fingerprints is a great benefit when individuals are going to need to submit fingerprints in the future. For a small one-time fee, fingerprints are stored in our secure electronic vault. You just call and we will submit fingerprints to additional sources; admissions, clinicals, NCLEX.

FIND OUT MORE:
www.fastfingerprints.com
 614.457.8900 or 1.877.932.2435

WE HAVE A LOCATION NEAR YOU:

- | | |
|--------------|--------------|
| Columbus | Uniontown |
| Fairborn | West Chester |
| Independence | Westerville |
| Mason | Youngstown |
| Maumee | |

ADVISORY GROUPS AND COMMITTEES

All meetings of the advisory groups begin at 10:00 a.m. (unless otherwise noted) and are held in the Board office. If you wish to attend one of these meetings, please contact the Board office at 614-466-6940 to determine any change in the location, date or times.

Advisory Group on Continuing Education — June 15, 2012; October 5, 2012; *Chair: Rhonda Barkheimer*

Advisory Group on Dialysis — March 6, 2012; June 12, 2012; October 9, 2012; *Chair: Maryam Lyon*

Advisory Group on Nursing Education — March 8, 2012; June 14, 2012; October 11, 2012; *Chair: Judith Church*

Committee on Prescriptive Governance — February 13, 2012; May 14, 2012; October 22, 2012; *Chair: Erin Keels*

Current Members Ohio Board of Nursing City Term Expires

Bertha Lovelace, RN, *President*
Shaker Heights 2012

Melissa Meyer, LPN, *Vice President*
Amelia 2012

Janet Arwood, LPN
Hilliard 2013

Rhonda Barkheimer, RN
Canton 2014

Judith Church, RN
Supervising Member for Disciplinary Matters
Miamisburg 2012

Maryam Lyon, RN
Sidney 2013

J. Jane McFee, LPN
Perrysburg 2013

Susan Morano, RN
Loarain 2014

Tracy Ruegg, RN
Powell 2013

Roberta Stokes, RN
Chagrin Falls 2013

Vacant, LPN

Vacant, RN

Vacant, Consumer Member

NURSING DEGREES THAT MAKE A STATEMENT

As a Registered Nurse, you understand the importance of education. Your skills and knowledge are put to use on every shift. You also understand earning your Bachelor of Science in Nursing or Master's degree will make you an even better nurse.

A degree from Indiana Wesleyan University says you value the education, not just the degree. It says you want to treat the whole person, not just the patient. And it says you want to make a difference in your life and the lives of others.

A degree from Indiana Wesleyan University makes a statement.

- Earn your degree in 18-20 months
- Attend onsite or online
- Experience individualized practicums with a preceptor in your area
- Books and materials are included in the cost of the program and delivered to your home
- Register once – with no waiting in line

INDIANA
WESLEYAN
UNIVERSITY

*A recognized leader in
adult education for
over 27 years*

**Online/Cincinnati/Dayton
Columbus/Cleveland**

INDWES.EDU
866-498-4968

BOARD DISCIPLINARY ACTIONS

- **Permanent Revocation** = Prohibited from ever practicing nursing or dialysis care, or working as a certified community health worker or certified medication aide.
- **Indefinite Suspension** = Indefinitely prohibited from practicing for a specified minimum period of time. The Board will reinstate only if all conditions for reinstatement, set at the time the action was taken, are met.
- **Automatic Suspension** = Suspension for a violation of a consent agreement or Board order or suspension required by law for commission of a specified felony.
- **Immediate Suspension** = Suspension required by law for a felony drug abuse offense.
- **Indefinite suspension with a stay** = On "probation." May practice if the license status is active but will be monitored by the Board under conditions and restrictions.
- **Restrictions** = Limits such as prohibition from passing narcotics or working in certain areas of practice.
- **Reprimand** = Least amount of discipline. Acknowledgment that what the nurse, dialysis technician or community health worker did was wrong. Does not prohibit practice.
- **Voluntary surrender** = May not ever practice again. Permanent action following a formal agreement by the nurse, dialysis technician, medication aide or community health worker to give up the license or certificate.
- **Fines** = A fine of up to \$500 imposed for each violation.

Below are the Board's actions taken during the last Board meetings. The actions are an accurate representation of information maintained by Ohio Board of Nursing at the time of posting. Because the name of a licensee may be the same as another, please do not assume from the name alone that a particular individual has had disciplinary action. Employers and potential employers should also verify the license status on the Board's Web site at www.nursing.ohio.gov. If you have any questions regarding these disciplinary actions, please contact the Compliance Unit at 614-466-8500.

January 2012 Monitoring Actions

Name	License #	Type of Action Taken
Abbott, Paula	R.N. 283101, COA 08849	Lift of Temporary Narcotic Restrictions
Calloway, Shilonda	P.N. 138347	Released from Probationary Terms
Cornelius, Debra	R.N. 365829, P.N. 086688	Lift of Temporary Practice Restrictions
Dill, Brian	R.N. 367225	Released from Probationary Terms
Dzik, Sandra	R.N. 161088	Released from Probationary Terms
Haber, Yvette	R.N. 348866	Released from Probationary Terms
Hill, Tonia	P.N. 120898	Released from Probationary Terms
Jordan, Tracy	P.N. 132929	Released from Probationary Terms
Kohut, Donna	R.N. 133647	Released from Probationary Terms - Permanent Practice Restrictions Remain
Kostecki, Louise	R.N. 155859	Released from Probationary Terms - Permanent Practice Restrictions Remain
Lape, Christopher	R.N. 287681, NA 10593	Released from Probationary Terms
Lively, Amy	R.N. 292128	Released from Probationary Terms
Lovelace, Demetrius	D.T. 03098	Released from Probationary Terms - Permanent Practice Restrictions Remain
McNulty, Dawn	P.N. 023127	Released from Probationary Terms
Nation, Donna	P.N. 071440	Released from Probationary Terms
Ositadimma, Jennifer	R.N. 304042	Released from Probationary Terms
Renicker, Daniel	R.N. 367227	Released from Probationary Terms
Runkle, Laura	P.N. 131829	Released from Probationary Terms
Simpson, Cheryl	P.N. 139952	Released from Probationary Terms
Sislow, John	R.N. 207497	Released from Probationary Terms - Permanent Practice Restrictions Remain
Stewart, Shelvie	P.N. 110483	Lift of Temporary Narcotic Restrictions
Svoboda, Karen	R.N. 190729	Released from Probationary Terms - Permanent Practice Restrictions Remain
Thompson, Elaine	R.N. 364861	Released from Probationary Terms
Ussai, Robert	R.N. 359845	Released from Probationary Terms
Von Bauer, Diana	P.N. 105650	Approved to Accept Specific Employment
Vonier, Ronda	R.N. 261952	Released from Probationary Terms - Permanent Practice Restrictions Remain
Vonier, Ronda	R.N. 261952	Approved to Accept Specific Employment
Williams, Susan	R.N. 293485	Reinstated per Conditions of Consent Agreement

January 2012 Discipline Actions

Name	License #	Type of Action Taken
Addison, Ronnie	R.N. 293605	Indefinite Suspension
Bailey, Katherine	R.N. 359528, P.N. 132577	Reprimand, Fine, & CE
Bair, Jeffrey	R.N. 279787	Stayed Suspension w/temporary practice restrictions
Bak, Patricia	R.N. NCLEX	Notice of Opportunity for Hearing/Action Pending
Barker, Margrette	R.N. NCLEX	Stayed Suspension w/temporary practice restrictions
Bayless, Gregory	R.N. 261091	PERMANENTLY REVOKED
Beal, Leslie	P.N. 140098	Stayed Suspension w/temporary practice restrictions
Bell, Robert	P.N. 088257	Reprimanded
Bells, Denise	R.N. 266973	PERMANENTLY REVOKED
Benadum, Carrie	R.N. 346285	Indefinite Suspension w/permanent practice & narcotic restrictions

Name	License #	Type of Action Taken
Berry, Brandi	R.N. 340468, P.N. 121050	Automatic Suspension/Action Pending
Bolan, Catherine	R.N. NCLEX	Stayed Suspension w/temporary practice restrictions
Bolton, Carolyn	R.N. 268392, NP 09231, RX 09231	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Bowen, Gretchen	R.N. 287000	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Bowersock, Jenniffer	P.N. 118489	Dismissed
Bowman, Charles	P.N. 070793	Notice of Opportunity for Hearing/Action Pending
Bowman, Jannette	P.N. 084142	Indefinite Suspension w/temporary narcotic and practice restrictions
Brewer, Maureen	R.N. 215965	Automatic Suspension/Action Pending
Brogdon, Denise	R.N. endorse	Voluntary Non-Permanent W/Drawal of Endorsement Application
Buckland, Cynthia	R.N. 305741	Stayed Suspension w/temporary practice restrictions
Bullen, Dennis	R.N. 204525, NA 02041	Notice of Opportunity for Hearing/Action Pending
Carnes, Cheryl	P.N. 083319	Reprimand, Fine, & CE
Carpenter, Samantha	R.N. 307101, P.N. 107385	Indefinite Suspension w/permanent practice & narcotic restrictions
Carroll, Tonya	P.N. 132605	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Chapman, Cheryl	R.N. 234079	PERMANENTLY REVOKED
Chapman, Julia	P.N. 104279	Stayed Suspension w/permanent practice & temporary narcotic restrictions
Charnetzky, Danette	P.N. NCLEX	Stayed Suspension w/permanent practice restrictions
Chesnut, Kimberly	R.N. 303131	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Chihil, Lynette	R.N. 217505	Reprimand, Fine, & CE
Christman, Kimberly	R.N. 322074	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Christy, Cynthia	R.N. 145266	Immediate Suspension/Action Pending
Coates, Vicki	R.N. 305212	Reprimand, Fine, & CE
Cole, Ebony	P.N. 121175	Immediate & Automatic Suspension/Action Pending
Conant, Alicia	P.N. NCLEX	Stayed Suspension w/temporary practice restrictions
Corbin, Anna	P.N. 100108	Notice of Opportunity for Hearing/Action Pending
Corrick, Keeley	R.N. 199660	Notice of Opportunity for Hearing/Action Pending
Corso, Tracey	R.N. 345713	Stayed Suspension w/temporary practice restrictions
Coyle, Brenton	P.N. 140678	Indefinite Suspension
Crayton, Sharon	P.N. 094930	PERMANENTLY REVOKED
Daugherty, Lisa	P.N. 126156	PERMANENTLY REVOKED
Davis, Rhonda	P.N. NCLEX	Stayed Suspension w/temporary and permanent practice restrictions
Davis, Shawnae	R.N. 311613	Immediate Suspension/Action Pending
DeBerry, Lisa	P.N. 100414	PERMANENTLY REVOKED
Derian, Raquel	R.N. 301711	Restricted
Dodson, Karen	P.N. 085430	Notice of Opportunity for Hearing/Action Pending
Dokko, Hee	R.N. 157656	Reprimand, Fine, & CE
Donkor, Victoria	P.N. endorse	Stayed Suspension w/temporary practice restrictions
Duskey, Jan	R.N. 333524	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Dyer, Daphna	P.N. NCLEX	Stayed Suspension w/temporary practice restrictions
Dynes, Cheryl	R.N. 294788	Stayed Suspension w/temporary practice restrictions
Endress, Shannon	P.N. 109072	Notice of Opportunity for Hearing/Action Pending
Etzler, Lowayne	P.N. 095286	Indefinite Suspension w/permanent practice & narcotic restrictions
Eubanks, Erika	R.N. 308455	Notice of Opportunity for Hearing/Action Pending
Fisher, Colleen	R.N. 188503	Reprimand, Fine, & CE
Frazier, Amy	P.N. 104527	Stayed Suspension w/temporary practice restrictions
French, Amy	R.N. 260378	Indefinite Suspension w/permanent practice restrictions
Gianakopoulos, Theresa	P.N. 041168	Voluntary Retirement of License
Gibbs, Brian	R.N. 275709	Indefinite Suspension w/permanent and temporary practice restrictions
Gibson, Lynn	R.N. 280641	PERMANENTLY REVOKED
Gilbert, Matthew	R.N. 309636	Reprimand, Fine, & CE
Gold, Kandi	R.N. 207202	Immediate Suspension/Action Pending
Gresham, Colleen	R.N. 288479	Automatic Suspension/Action Pending
Gundrum, Lukas	P.N. 133529	Notice of Opportunity for Hearing/Action Pending
Hagley, Paul	R.N. 352155, D.T. 01849	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Hall, Heidi	R.N. 281240	Temporary Suspension/Action Pending
Hancock, Cierra	P.N. NCLEX	Stayed Suspension w/temporary practice restrictions
Harouff (Burr), Roberta	P.N. 079615	Stayed Suspension w/permanent practice restrictions
Harris, Alicia	P.N. 116481	Immediate Suspension/Action Pending
Haugabook, Kimberly	R.N. 309417, NP 12166	Stayed Suspension
Haugabook, Kimberly	RX 12166	Indefinite Suspension
Hayes, Kevin	TC1 applicant	Stayed Suspension w/temporary practice restrictions
Heeter, Sherry	R.N. 261699	Immediate Suspension/Action Pending
Heim, Victoria	R.N. 146928	Notice of Opportunity for Hearing/Action Pending
Heiss, Peggy	P.N. 067388	PERMANENTLY REVOKED
Hicks, Robin	P.N. 088478	Stayed Suspension w/temporary practice restrictions
Hinds, Christy	P.N. 085069	Notice of Opportunity for Hearing/Action Pending
Hinkle, Melissa	R.N. 321456	Reprimand, Fine, & CE
Holbrook, Sherry	R.N. 313079	Immediate Suspension/Action Pending
Holder, Sharon	P.N. endorse	Reprimand & CE
Horn, Arthur	R.N. 237096	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Houser, Keturah	R.N. NCLEX	Notice of Opportunity for Hearing/Action Pending
Howard, Debra	R.N. 176912	Indefinite Suspension w/permanent practice & narcotic restrictions
Howard, Joy	R.N. 366275	Stayed Suspension w/temporary practice restrictions
Huelsman, Holly	P.N. NCLEX	Stayed Suspension w/temporary practice restrictions
Imbrogno, Stefanie	R.N. 337659	Indefinite Suspension

continued on page 28

Name	License #	Type of Action Taken
Jackson, Shawna	P.N. 133396	Immediate Suspension/Action Pending
Jacobs, Nicole	P.N. 133328	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Johnson, Anita	D.T. 01370	PERMANENTLY REVOKED
Johnson, Lisa	R.N. 346250	Notice of Opportunity for Hearing/Action Pending
Johnson, Teal	P.N. 118786	Immediate Suspension/Action Pending
Kalaher, Michele	P.N. 061495	Stayed Suspension w/temporary practice restrictions
Kilby, Mary	R.N. 173972	Notice of Opportunity for Hearing/Action Pending
Klug, Sharon	R.N. 190177	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Knott, Diana	R.N. 260818	Indefinite Suspension
Kramer, Tish	P.N. 110402	Indefinite Suspension w/ temporary practice & narcotic restrictions and permanent narcotic restrictions
Kreider, Brandy	P.N. 127959	Immediate Suspension/Action Pending
Leach, Mary	P.N. endorse	Reprimand & CE
Leidy, Jared	P.N. 141761	Indefinite Suspension w/permanent practice & narcotic restrictions
Lekutis, Angela	P.N. 115836	Temporary Suspension/Action Pending
Leskovac, John	R.N. 281961	Stayed Suspension w/permanent practice & temporary narcotic restrictions
Leskovac, John	NA 07151	Indefinite Suspension
Lohr, James	P.N. 086634	Temporary Suspension/Action Pending
Martin, Tracie	P.N. 131204	Indefinite Suspension w/permanent practice restrictions
Martinez, Scott	R.N. 331077	Notice of Opportunity for Hearing/Action Pending
McCall, Alice	P.N. 109525	Stayed Suspension w/temporary practice restrictions
McDermott, Donna	R.N. 258093	PERMANENTLY REVOKED
McKnight, Rosia	P.N. NCLEX	Stayed Suspension w/temporary practice restrictions
McRae, Melanie	R.N. 295277	Indefinite Suspension w/temporary practice restrictions
Mecum, Megan	TC 1 applicant	Stayed Suspension w/permanent practice restrictions
Mehls, Elizabeth	R.N. 285296, NP 06784, RX 06784	Stayed Suspension w/temporary practice restrictions
Michell, Leslie	R.N. 353449, P.N. 120937	Stayed Suspension w/temporary and permanent practice restrictions
Miller, Elizabeth	P.N. 097580	Reprimand, Fine, & CE
Miller, Marcia	R.N. 091279	Reprimand, Fine, & CE
Mineer, Robin	P.N. NCLEX	Notice of Opportunity for Hearing/Action Pending
Mistak, Christa	P.N. 121233	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Mitchell, Mary	R.N. 231376	Stayed Suspension w/permanent practice & narcotic restrictions
Moore, Anna	R.N. 337037	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Mordock, Kelly	R.N. 309969	Reprimand & Fine
Mullins, Alyssa	TC1 03480, D.T. applicant	Stayed Suspension w/temporary practice restrictions
Myers, Julie	P.N. NCLEX	Stayed Suspension w/temporary practice & narcotic restrictions
Nance, Amelia	R.N. 290924	Indefinite Suspension w/permanent practice & narcotic restrictions
Neekamp, Shelley	R.N. 242390	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Neeley, Jill	R.N. 150310	Reprimand, Fine, & CE
Nichols, Julie	P.N. 107535	Reprimand, Fine, & CE
Nickle, Amy	P.N. 079624	PERMANENTLY REVOKED
Noel, Christy	P.N. 143542	Stayed Suspension w/temporary practice restrictions
Nusbaum, Gabriella	R.N. 335158	Stayed Suspension
Olding, Danielle	R.N. 308707, NP 12409	Notice of Opportunity for Hearing/Action Pending
Olmeda, Wanda	R.N. 221629, P.N. 075903	Notice of Opportunity for Hearing/Action Pending
Owens, Garnetta	R.N. 267323	Stayed Suspension w/temporary practice restrictions
Parker, Patricia	P.N. 114697	Stayed Suspension
Penwell, Charles	P.N. 119362	Stayed Suspension w/temporary practice restrictions
Perrin, Denise	R.N. 210581	Indefinite Suspension w/permanent practice restrictions
Pierce, Lakesha	D.T. applicant	Stayed Suspension w/temporary practice restrictions
Prewitt, Sandra	R.N. 258853	Indefinite Suspension w/permanent practice & narcotic restrictions
Quint, Lizabeth	R.N. 226703	Indefinite Suspension w/temporary narcotic and practice restrictions
Raines, Mystie	R.N. 225542	Indefinite Suspension
Ralston, David	R.N. 338472	Indefinite Suspension w/permanent practice restrictions
Raupach, Brian	P.N. 098218	Automatic Suspension/Action Pending
Ray, Roger	P.N. 140696 applicant	Stayed Suspension w/temporary practice restrictions
Reel, Kathryn	R.N. 209907, NP 11778	Reprimand & Fine
Reese, Charmaine	P.N. 098680	PERMANENTLY REVOKED
Reilly, Jennifer	P.N. 096930	Temporary Suspension/Action Pending
Roco, Stephanie	R.N. 339047	Indefinite Suspension w/permanent practice & narcotic restrictions
Romans, Dara	R.N. 192133	Stayed Suspension w/permanent practice & temporary narcotic restrictions
Salazar, Michelle	TC 1 03439	Stayed Suspension w/temporary practice restrictions
Santiago-Dubsky, Amy	P.N. 113560	Automatic Suspension/Action Pending
Schiebrel, Jana	R.N. 267380	Immediate Suspension/Action Pending
Scott, Wilena	P.N. 126130	Reprimand, Fine, & CE
Seale, Stephanie	R.N. 332994	Stayed Suspension w/temporary practice restrictions
Sethavarangura, Julie	R.N. 331503	Stayed Suspension w/temporary practice restrictions
Sewell, Kelly	R.N. 174189	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Sherman, Bradley	P.N. NCLEX	Reprimand & CE
Six, Reina	R.N. 222287	Immediate Suspension/Action Pending
Slentz, Deborah	P.N. NCLEX	Stayed Suspension w/temporary practice & narcotic restrictions
Slone, Michelle	P.N. 140304	Stayed Suspension w/permanent practice restrictions
Smith, April	P.N. 146309	Addendum to Consent Agreement
Smith, Jonas	P.N. 111793	Automatic Suspension/Action Pending

Name	License #	Type of Action Taken
Smith, Richard	R.N. 290242	Automatic Suspension/Action Pending
Smith-Williams, Dewan	R.N. 250602	Stayed Suspension
Stafford, Shawn	P.N. 119412	Stayed Suspension w/temporary practice restrictions
Stephens, Ashley	TC 1 03661	Automatic Suspension/Action Pending
Stephenson, Kimberlee	R.N. 277061	Stayed Suspension w/temporary practice restrictions
Stevens, Karen	P.N. 107404	Automatic Suspension/Action Pending
Stiles, Kimberly	P.N. 144849	Automatic Suspension/Action Pending
Surface, Ingrid	TC1 applicant	Permanently Denied Dialysis Tech Applicant
Thompson, Andriea	P.N. NCLEX	Stayed Suspension w/temporary practice restrictions
Thompson, Dawn	P.N. 089626	Reprimand, Fine, & CE
Thompson, Lena	P.N. 133668	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Thompson, Lindsey	P.N. NCLEX	Stayed Suspension w/temporary practice restrictions
Tomaiko, Mary	P.N. 135486	Notice of Opportunity for Hearing/Action Pending
Tracy, Ann-Marie	R.N. endorse	Notice of Opportunity for Hearing/Action Pending
Trusso, Amber	R.N. 270714	Indefinite Suspension w/permanent practice & narcotic restrictions
Turay, Sina	P.N. 105931	Notice of Opportunity for Hearing/Action Pending
Turner, Sharon	R.N. 305170	Stayed Suspension w/temporary practice & narcotic restrictions
Van Hauter, Kristen	R.N. 257093	Immediate Suspension/Action Pending
Vernon, Patrick	P.N. 100270	Indefinite Suspension w/permanent practice & narcotic restrictions
Wagner, Lynn	R.N. 338293	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Wallingford, Robbi	P.N. 064925	Reprimand, Fine, & CE
Walter, Melanie	R.N. 351620	Notice of Opportunity for Hearing/Action Pending
Weigel, Jeanette	P.N. 072817	Withdraw Notice of Opportunity for Hearing
Wharton, Sara	P.N. 132158	Notice of Opportunity for Hearing/Action Pending
Whitacre, Carol	P.N. 063707	PERMANENTLY REVOKED
White, Mark	P.N. 137860	Indefinite Suspension w/temporary narcotic and practice restrictions
Whitfield, Kimberly	P.N. NCLEX	Reprimand & CE
Whitnight, Keith	R.N. 251399	PERMANENTLY REVOKED
Wickham, Tiffany	R.N. NCLEX	Reprimand & CE
Wigner, Cheryl	R.N. 207081	Reprimand, Fine, & CE
Williams, Ginette	R.N. 274052	Indefinite Suspension w/permanent practice & temporary narcotic restrictions
Wilms, Jennifer	R.N. 228818	Stayed Suspension w/temporary practice restrictions
Wolf, Carrie	R.N. 332688	Stayed Suspension w/permanent practice & temporary narcotic restrictions
Wszeborowski (Burke), Shannon	R.N. endorse	Reprimand & CE
Yeager, Mary	P.N. 110744	Stayed Suspension
Youngpeter, Dennis	R.N. 315412	Reprimand, Fine, & CE

Nursing is more than a job.

For many, it's a purpose.

We're educating nurses for successful, rewarding careers. Hondros College provides a path from LPN to RN to BSN in as little as 3 ½ years. Our nursing programs are designed for those who are serious about nursing and don't want to be put on a waitlist for their future. The RN-to-BSN program is offered completely online, full-time or part-time, and offers flexibility for busy nurses. Call or visit us today for more information.

HONDROS
COLLEGE
NURSING PROGRAMS

*Classes begin in July, October, January and April.
Financial aid is available for those who qualify.*

Westerville | West Chester | Fairborn | Independence

nursing.hondros.edu

888.HONDROS

Accredited member, ACICS. Approved by the Ohio Board of Nursing and the State Board of Career Colleges and Schools: Columbus 85-02-0952T; West Chester 09-03-1892T; Mason 09-03-1892LC; Dayton 07-11-1846T; Independence 10-05-1928T. Candidacy status NLNAC accreditation. RN-to-BSN approved by Ohio Board of Regents. Consumer information available at nursing.hondros.edu. Levels I and II must be completed in the classroom.

THE NURSE NETWORK

The "NEW" Classifieds

Reach over 200,000 nurses in Ohio for as little as \$325.

Contact Greg Jones

gjones@pcipublishing.com

1-800-561-4686 ext.105

Registered Nurses • Northeast Ohio

Per Diem or Part-Time • Various Shifts

Telemetry, Critical Care, ER, L&D

www.ValleyCareHealth.net

EOE/M/F/D/V

ATC Healthcare is a national staffing agency serving the central Ohio area.

CURRENT OPENINGS:

RNs

- Corrections
- Women's Health
- Med/Surg
- Hospitals
- ICU, CCU, ER
- Telemetry
- Med/Surg

Benefits

- Medical/Dental Program
- Tuition Reimbursement
- Flexible Spending Accounts

614-586-1234

24 hours

www.atchealthcare.com

OWENS COMMUNITY COLLEGE

ACCEPTING APPLICATIONS FOR ASSISTANT CHAIR, NURSING

Owens Community College is accepting applications for the Assistant Chair, Nursing (Toledo). The Assistant Chair works at the direction of the Chair of Nursing and assists the Chair in coordinating the nursing-related activities on the Findlay Campus, manages the process for recording nursing student's health requirements, assists with new and continuing student orientation sessions, assists with the coordination of orientation for part-time Clinical Teaching Faculty, evaluates part-time faculty, and assists with the master class schedule for the nursing program. The Assistant Chair assists with the development, implementation and evaluation of the nursing curriculum and Chairs the Nursing Department Curriculum Committee. **Minimum qualifications:** Completion of an approved registered nursing education program. Experience for at least five years in the practice of nursing as a registered nurse, two of which have been as a faculty member in a registered nursing education program. A master's degree with a major in nursing.

Current, valid licensure as a registered nurse in Ohio. We invite you to learn more about this exciting job opportunity at <https://jobs.owens.edu>.

Owens Community College is an Equal Opportunity Employer. Valuing Diversity and Inclusion

Licensed Practical Nurse Association of Ohio

Together We Can Accomplish Much More!

JOIN TODAY:

www.lpnao.org

CALL:

800-222-5762

Golden-Age Opportunity for Nurses

Take what you know and what you've done to generate income with your own business by helping seniors and their families.

A Seniors Helping Seniors® franchise helps seniors live independently in their own homes, providing non-medical services (light housekeeping, grocery shopping and companion care).

We are looking for a qualified individual to bring SENIORS HELPING SENIORS® in-home services to your community. If you are looking for financial growth and personal satisfaction, join the Seniors Helping Seniors® team.

Take the initiative! Learn more at www.seniorshelpingseniors.com or info@shsohio.com

SENIORS Helping SENIORS®
...a way to give and to receive®

Thrive as a Legal Nurse Consultant!

LNCs are in demand and can earn \$80 to \$150 per hour analyzing medical cases for attorneys.

Legal Nurse Consulting, Inc.'s dynamic, self-paced LNC training program prepares you for ASLNC certification - from the privacy of your own home or attend class starting April 25, 2012 • Columbus, OH

Put your clinical experience to work in the exciting legal arena... take that first step today.

Call 888-888-4560 Today!
Visit www.LNCcenter.com

CAMP NURSE OPPORTUNITIES

Recreation Unlimited is an organization that serves youth and adults with disabilities and health concerns. We are seeking nurses who can work one or more summer weeks and/or occasional weekends throughout the year. Help us make the camper experience the time of their life.

Please contact us for this unique and satisfying nursing opportunity in the central Ohio area by emailing nurse@recreationunlimited.org. For additional information on Recreation Unlimited camps visit our website at www.recreationunlimited.org.

UNIVERSITY of WISCONSIN

GREEN BAY ONLINE RN to BSN Nursing

- Attend Class from Home
- No Campus Visits
- Individualized Advising
- Liberal Credit Transfers
- Nationally Accredited
- Respected University
- Competitive Tuition
- Attend Part/Full Time

bsnlinc.wisconsin.edu

(877) 656-1483

NEED HEALTH COVERAGE?

Ideal for...

- PRN & Agency Nurses
- Student Nurses
- Self-Employed
- Individuals without Group Coverage

For a FREE quote just call

Lou Ann Madsen

Authorized Agent

866-551-0331

www.LouAnnMadsen-insurance.com

Anthem Health. Join In.

Anthem Blue Cross and Blue Shield is the trade name of Community Insurance Company, Independent licensee of the Blue Cross and Blue Shield Association. ANTHEM is a registered trademark. The Blue Cross and Blue Shield names and symbols are registered marks of the Blue Cross and Blue Shield Association.

Reach over 200,000 nurses in Ohio for as little as \$325.

Where the learning never stops

330.471.8623

Mona McAuliffe
mmcauliffe@malone.edu

RN to BSN

malone.edu/rn2bsn

- Have a nursing diploma or an associate degree?
- Finish in 14 months.
- Classes one night a week, plus clinical hours.
- Nursing credits are transferable without testing.

MSN

malone.edu/msn

- Finish in 24 months.
 - Clinical hours qualify you for certification exam.
- TWO-TRACKS:*
- *Clinical Nurse Specialist (CNS)*
 - *Family Nurse Practitioner (FNP)*

*Also at Malone:
Traditional four-year BSN*

BSN and MSN programs accredited by Commission on Collegiate Nursing Education (CCNE).

Ohio Board of Nursing
17 South High St.
Suite 400
Columbus, Ohio 43215-7410
614/466-3947

Momentum is the official publication
of the Ohio Board of Nursing.

PRESORTED STANDARD
U.S. POSTAGE PAID
LITTLE ROCK, AR
PERMIT NO. 1884

Earn a Jefferson Nursing Degree, Achieve a Jefferson Reputation

BSN: full-time upper division 2-year program

FACT: 12-month accelerated BSN

RN-BSN: online or online/on campus

MSN: multiple specialties;
core/support courses online;
clinical courses on campus;
distance education via live webcasting

DNP: online, may complete in 2 to 5 years

1-877-533-3247

www.jefferson.edu/nursing

Philadelphia, PA