

Kathleen J. H. Sparbel PhD
2211 North Linwood Avenue
Davenport, Iowa 52804-2530
ksparbel@uic.edu

Education

- 2006 **Ph.D. in Nursing**
University of Iowa
College of Nursing
Iowa City, Iowa
- 1996 **M.S. in Public Health Nursing, Family Nurse Practitioner**
University of Illinois at Chicago
College of Nursing
Chicago, Illinois
- 1978 **Bachelor of Science in Nursing**
Bachelor of Arts in Biology
Marycrest College
Davenport, Iowa

Employment

Academic Positions

- 2016-Present **Clinical Associate Professor**
Department of Health Systems Science
University of Illinois at Chicago, College of Nursing
- 2012-Present **Director, Quad Cities Regional Program**
University of Illinois at Chicago, College of Nursing
- 2012-2014 **Director, Family Nurse Practitioner Program**
Department of Health Systems Science
University of Illinois at Chicago, College of Nursing
- 2009-2016 **Clinical Assistant Professor**
Department of Health Systems Science
University of Illinois at Chicago, College of Nursing
- 1998-2008 **Clinical Instructor, Family Nurse Practitioner Program**
Quad Cities Regional Program
Department of Health Systems Science
University of Illinois at Chicago, College of Nursing

1995-1996 **Graduate Teaching Assistant**
Quad Cities Regional Program
University of Illinois at Chicago, College of Nursing

1992 **Nursing Instructor**
Eastern Iowa Community College
Bettendorf, Iowa

Clinical Practice

1998–2000 **Family Nurse Practitioner**
Dr. Ronald Fiscella
Family Practice Clinic
Moline, Illinois

1996-1998 **Family Nurse Practitioner and Clinic Manager**
School Based Health Centers
Davenport Clinics, Incorporated
Davenport, Iowa

1990-1997 **Visiting Nurse**
Genesis Visiting Nurse Association
Davenport, Iowa
Positions include: Nursing Supervisor, Home Care Coordinator,
Hospice Nurse, Evening On-Call nurse, District Nurse, IV Team,
Quality Assurance/Audit Committee

1988-1990 **Medical/Surgical and Oncology Nurse**
Mercy Hospital
Davenport, Iowa

1980-1988 **Visiting Nurse**
Visiting Nurse and Homemaker Association of Rock Island
County
Moline, Illinois
Positions include: Home Care Coordinator, IV Team, Hospice
Nurse, Evening on-Call Nurse, District Nurse, Quality
Assurance/Audit Committee

1978-1980 **Visiting Nurse**
Davenport Visiting Nurse Association
Davenport, Iowa
Positions include: District Nurse, Evening On-Call Nurse,
Quality Assurance/Audit Committee

Awards/Honors

- 2015 CARE (Community, Achievements, Respect, Excellence) Award for Distinguished Service
Quad Cities Area Advanced Practice Nurse and Physician Alliance
- 2014 Daisy Faculty Award- Extraordinary inspirational influence on the nurses of tomorrow
The Daisy Foundation
- 2013 Founder's Award for Service from International Society of Nurses in Genetics (ISONG)- Outstanding and significant contributions to genetics/ genomics nursing through service to ISONG through 1) leadership activity that helps ISONG work towards its mission; 2) representation and advocacy of ISONG in multiple arenas; and 3) mentoring other ISONG members to achieve goals of the society.
- 2010 Nursing Recognition Award for nursing excellence and nursing leadership
Alpha Lambda Chapter, Sigma Theta Tau International Honor Society of Nursing
- 2010 Nursing Pinnacle Leader Award– extraordinary leader, outstanding service, and mentor for fellow nurses
Health System Science Department
University of Illinois at Chicago College of Nursing Power of Nursing Leadership Event
- 2008 Advanced Practice Education Associates Outstanding Poster Award
34th Annual National Organization of Nurse Practitioner Faculties Conference, Louisville, KY
- 2007-2008 Postdoctoral Fellowship in Clinical Genetics, T32 NR007110, University of Iowa, College of Nursing
- 2007 Distinguished Alumni Award
UIC College of Nursing
Quad Cities Regional Program
- 2003 National Institute of Health Fellow
National Institutes of Nursing Research Summer Genetics Institute

Funding

- 2017 **Sparbel, K.J.H.**, Co-Project Director. Telligen Community Initiative, Kelly Rosenberger, PI, \$50,000.
- 2012-2015 **Sparbel, K.J.H.**, Co-I (assumed PI April 2015). Advanced Nursing Education Grant Advancing Interprofessional Education and Clinical Expertise using Technology Initiatives in Advanced Practice Nursing, Health Resources and Services Administration (HRSA), D09 HP250, Jean Berry PI 2012-2015; No cost extension through June 2016, \$951,596
- 2009 **Sparbel, K.J.H.**, PI. Integration of Genetic Knowledge by Advanced Practice Nurse into Primary Health Care: Identification of Current Practice, Resource Needs, Facilitators, and Barriers. International Society of Nurses in Genetics, ISONG Nursing Research Grant Program, \$1500.
- 2004-2006 **Sparbel, K.J.H.**, PI. Nursing Research Service Award, National Institute Nursing Research, National Institutes of Health Contextual Factors in Cystic Fibrosis Carrier Testing. Grant Number 1 F31 NR00916 1-01, \$50,002
- 1995 **Sparbel, K.J.H.**, PI. Development and Distribution of Breast Cancer Educational Kits, Race for the Cure, Davenport, Iowa, \$12,500.

PUBLICATIONS

Submitted

Brocksieck, A., **Sparbel, K.**, Doerschug, K., & Barr, R. (2017). *Interprofessional Education to Develop Collaborative Practice Competencies in an Intensive Care Unit*. Manuscript submitted for publication.

Invited

Sparbel, K.J.H., Corbridge, S.J., & Scott, L. (2017). Nurse practitioner transformation to the Doctorate of Nursing Practice: Crossing the boundaries and navigating the process. *KANGO-KENKYU: The Japanese Journal of Nursing Research*. 50(1), 18-24.

Peer Reviewed

Anderson, R.A., **Sparbel, K.**, Barr, R., & Doerschug, K., & Corbridge, S. (2018). Electronic Health Record Tool to Improve Team Communication and Early Patient

Mobility in the Intensive Care Unit. *Critical Care Nurse*, 38(6), 1-10.
<https://doi.org/10.4037/ccn2018XXX>

Fury, S., **Sparbel, K.**, & Tadda, B. (2018). Interprofessional collaboration for hypertension control in federally qualified health center patients. *Journal of Doctoral Nursing Practice*, 11(1) 43-51. <http://dx.doi.org/10.1891/2380-9418.11.1.43>

Monahan, L. **Sparbel, K.**, Heinschel, J., Rugen, K., & Rosenberger, K. (2018). Medical and pharmacy students shadowing advanced practice nurses to develop interprofessional competencies. *Applied Nursing Research*, 39, 103-108. <https://dx-doi-org.proxy.cc.uic.edu/10.1016/j.apn...>

Williams, J.K., Driessnack, M., Barnette, J.J., **Sparbel, K.J.H.**, Lesserman, A.L., Thompson, S., & Paulsen, J.S. (2013). Strategies used by teens growing up in families with Huntington disease. *Journal of Pediatric Nursing*. 28(5), 464-469.
<http://dx.doi.org/10.1016/j.pedn.2013.02.030>

Driessnack, M., Williams, J.K., Barnette, J.J., **Sparbel, K.J.**, & Paulsen, J.S. (2012). Development of the HD-Teen Inventory (HD-TI). *Clinical Nursing Research*, 21 (2), 213-223. <http://dx.doi.org/10.1177/1054773811409397>

Kozlov, M., Anderson, M.A., & **Sparbel, K.J.H.** (2011). Opioid-induced neurotoxicity in the hospice patient. *Journal of Hospice and Palliative Nursing*, 13(5), 334-339.
<http://dx.doi.org/10.1097/NJH.0b013e3182271932>

Williams, J.K., Ayres, L., Specht, J., **Sparbel, K.**, & Klimek, M.L (2009). Caregiving by Teens for Family Members with Huntington Disease. *Journal of Family Nursing*, 15(3), 273-294. <http://dx.doi.org/10.1177/1074840709337126>

Sparbel, K.J.H., & Williams, J.K. (2009). Pregnancy as foreground in cystic fibrosis carrier testing decisions in primary care. *Genetic Testing and Molecular Biomarkers*, 13(1), 133-142. <http://dx.doi.org/10.1089/gtmb.2008.0085>

Sparbel, K., Driessnack, M., Williams, J.K., et al. (2008). The experiences of teens living in the shadow of Huntington Disease. *Journal of Genetic Counseling*, 17(4), 327-335. <http://dx.doi.org/10.1007/s10897-008-9151-6>

Williams, J.K., Hamilton, R., Nehl, C., McGonigal-Kenney, M., Schutte, D.L., **Sparbel, K.**, Birrer, E., Tripp-Reimer, T., Friedrich, R., Penziner, E., Jarmon, L., & Paulsen, J. (2007). "No one else sees the difference": Family members' perceptions of changes in persons with preclinical Huntington Disease., *American Journal of Medical Genetics, Part B*, 144B, 636-641. <http://dx.doi.org/10.1002/ajmg.b.30479>

Tyler, D., Anderson, M.A., Helms, L., Hanson, K., & **Sparbel, K.J.H.** (2005). Unplanned hospital readmission from a Transitional Care Unit. *Journal of Nursing Care Quality*, 20(1), 25-35. <http://dx.doi.org/10.1097/00001786-200501000-00006>

Seng, J.S., Kane Low, L., **Sparbel, K.J.H.**, & Killion, C. (2004). Abuse - related post-traumatic stress during the childbearing year. *Journal of Advanced Nursing*, 46(6), 604-13. <http://dx.doi.org/10.1111/j.1365-2648.2004.03051.x>

Seng, J.S., **Sparbel, K.J.H.**, Low, L.K., Killion, C. (2002). Abuse-related posttraumatic stress and desired maternity care practices: women's perspectives. *Journal of Midwifery & Women's Health*. 47(5), 360-370. [http://dx.doi.org/10.1016/S1526-9523\(02\)00284-2](http://dx.doi.org/10.1016/S1526-9523(02)00284-2)

Anderson, M.A., Helms, L.B., & **Sparbel, K.J.** (2001). Doing more with less and less with more. *Home Healthcare Nurse* 19(3), 132-134.

Sparbel, K.J.H., & Anderson, M.A. (2000). Integrated literature review of continuity of care: Part II, methodological issues. *Journal of Nursing Scholarship*, 32(2), 131-135. <http://dx.doi.org/10.1111/j.1547-5069.2000.00131.x>

Sparbel, K.J.H., & Anderson, M.A. (2000). Integrated literature review of continuity of care: Part I, conceptual issues. *Journal of Nursing Scholarship*, 32(1), 17-24. <http://dx.doi.org/10.1111/j.1547-5069.2000.00017.x>

Book Chapters

Sparbel, K.J. H. & Turner, M. (2016). Ethical, legal, and social implications in genomic advanced practice nursing. In D.Siebert, Q. Edwards, A.Maradiegue, & S.Tinley (Eds.), *Genomic essentials for graduate level nurses*. Chapter 4, Lancaster, PA: DEStech Publications, Inc.

Sparbel, K.J.H. & Tluczek, A. (2011). Patient and family issues regarding genetic testing for cystic fibrosis: A review of prenatal carrier testing and newborn screening. In G. Pepper & K. Wysocki (Eds.), *Annual Review of Nursing Research, Genomics Issue*, (Vol. 29, pp. 303-329). New York, NY: Springer.

Ancillary Contribution

Edelman, C.L. & Mandle, C.L. (Eds.) (2009). Health Promotion Throughout the Life Span, 7th ed. **Sparbel, K.**, Ancillary Contributor: Development of Instructor materials of 25 Chapter sets of PowerPoint Slides, Mosby: New York.

Published Abstracts

Sparbel, K. (2010). Advanced practice nurse perspectives on genetic knowledge integration into clinical practice [Abstract]. *Nursing and Health Sciences*, 12, 275-276.

Williams, J.K., Ayres, L., Specht, J., **Sparbel, K.**, Klimek, ML (2009). Teen caregivers of family members with Huntington disease [abstract]. *Clinical Genetics*, 76(Suppl.1), 95.

Sparbel, K.J.H. (2007). Cystic fibrosis carrier testing decision-making for women in primary care: Role of context [Abstract]. *Nursing and Health Sciences*, 9, 235.

Newsletters

Sparbel, K. (2011, November). President's Message: The Year in Review. International Society of Nurses in Genetics 2011 Annual Report, 1-2.

Sparbel, K. (2011, June-September). President's Message: From the President's Desk. International Society of Nurses in Genetics Newsletter: Caring for People's Genetic and Genomic Health, 1-2.

Sparbel, K. (2011, January-May). Looking Forward to Montreal. International Society of Nurses in Genetics Newsletter: Caring for People's Genetic and Genomic Health, 3.

Sparbel, K. (2011, January-May). President's Message: Report from the President's Desk. International Society of Nurses in Genetics Newsletter: Caring for People's Genetic and Genomic Health, 1-3.

Sparbel, K. (2010, September-December). President's 2010-2011 Incoming Address: Building Bridges to the Future in Genetic Nursing. International Society of Nurses in Genetics Newsletter: Caring for People's Genetic and Genomic Health, 1-3.

Sparbel, K.J.H. (2010, Fall/Winter). Genetics for the Health Sciences: A handbook for clinical healthcare (Book Review). *Inpractice: Newsletter of the National Coalition for Health Professional Education in Genetics (NCHPEG)*, 11.

PRESENTATIONS

Presentations are peer-reviewed unless specified as an invited presentation.

International Presentations

Invited Podium Presentations

Sparbel, K. (2015, November 16). *Shaping the future of healthcare: The doctorate of nursing practice*. Peking Union Medical College, School of Nursing, Beijing, China.

Sparbel, K. (2015, November 17). *Considering genetic risk for adolescents and young adult: An exemplar with three population groups*. Peking Union Medical College, School of Nursing, Beijing, China.

Daack-Hirsch, S., **Sparbel, K.** & Sequin Santelli, J. (2011, October). *Genetic nurse credentialing: International Society of Nurses in Genetics*. International Congress of Human Genetics/American Society of Human Genetics, Montreal, Canada.

Sparbel, K. (2011, September) *ISONG Welcome to the Japanese Society of Genetic Nursing*, Audio narrated PowerPoint presented at the Japanese Society of Genetic Nursing 10th Memorial Conference, September 23-24, 2011, Tokyo, Japan.

Sparbel, K. (2010, October). *ISONG 2010-2011: Building bridges to the future in genetic nursing. President's Address*. International Society of Nurses in Genetics Conference, Dallas, TX.

Sparbel, K.J.H. (2004, October). *Genetic Testing in Children, Challenges and Controversies*. International Society of Nurses in Genetics Conference, Toronto, Canada.

Podium Presentations

Sparbel, K. & Downing, N. (2015, November). *Nutritional supplementation, self-management and rationale by persons with a positive gene mutation for Huntington Disease*. International Society of Nurses in Genetics Conference, Pittsburgh, PA.

Sparbel, K.J., Anderson, M.A., Little, J., Maiers, E., Matson, M., & Mills, N. (2012, October). *Genetics and genomics competency education and faculty-perceived importance in prelicensure nursing programs*. International Society of Nurses in Genetics Conference, Philadelphia, PA.

Sparbel, K.J., Hamilton, R., & Williams, J.K. (2011, October). *Influences on genetic testing decisions in teens and young adults and genomic nursing implications: An exemplar with three population groups*. International Society of Nurses in Genetics Conference, Montreal, Canada.

Sparbel, K.J.H. (2008, November). *Clinic influences on Cystic Fibrosis Carrier Testing decision-making: What women want from their prenatal care providers*. International Society of Nurses in Genetics Conference, Philadelphia, PA.

Williams, J.K., Pehler, S.R., **Sparbel, K.**, Huntington Disease Family Research Team. (2007, May). *Focus groups and teens: An exemplar from families with a person with HD*. International Society of Nurses in Genetics Conference, Bristol, United Kingdom.

Driessnack, M., Williams, J.K., **Sparbel, K.J.H.**, et al. (2006, October). *'There's Just Me': Teens talk about living in a family with Huntington Disease*. International Society of Nurses in Genetics Conference, New Orleans, LA.

Seng, J.S., Killion, C., **Sparbel, K.**, & Kane Low, L. (2003, May). *Participant-generated "bullet points" as an interview procedure to enhance rigor and accountability in a narrative study*. 9th Annual Qualitative Research Conference, Banff, Alberta, Canada.

Poster Presentations

Sparbel, K., Driessnack, M., & Daack Hirsch, S. (2013, October). *Achieving genetic/genomic competency in advanced practice nurses: Lessons from pre-licensure students/faculty inquiry*. International Society of Nurses in Genetics Conference, Washington D.C.

Sparbel, K.J.H., Alexander, S., & Eggert, J. (ISONG Chapter Task Force) (2012, October). *Feasibility initiative regarding formation of ISONG regional chapters: Report of survey of member interest*. International Society of Nurses in Genetics Conference, Philadelphia, PA.

Driessnack, M., Williams, J., Barnett, J., **Sparbel, K.**, & Paulsen, J. (2011, October). *"I try real hard": Identifying effective strategies used by teens in Huntington Disease (HD) families*. International Society of Nurses in Genetics Conference, Montreal, Canada.

Sparbel, K. & Driessnack, M. (2010, October). *Advance practice nurses' identified information needs and available genetic resources: Linkage disequilibrium?* International Society of Nurses in Genetics Conference, Dallas, TX.

Birrer, E., Hamilton, R., McGonigal-Kenney, M., Schutte, D., **Sparbel, K.**, Williams, J. (2005, October). *Symptoms reported by family members of persons with a positive Huntington Disease gene test prior to clinical diagnosis*. International Society of Nurses in Genetics Conference, Salt Lake City, UT.

National Presentations

Invited Podium Presentation

Sparbel, K. (2014, November 19). Understanding genomics. American Heart Association Annual Conference: Scientific Sessions, Chicago, IL.

Invited Webinar Presentation

Corbridge, S., Dumas, M., & **Sparbel, K.** (2016, January 27). *Resources to Develop Clinical Preceptors*. [webinar] National Organization of Nurse Practitioner Faculties (NONPF).

Symposium

Smith, M., Farrand, L., Noyes, M., **Sparbel, K.**, & Witz, R. (2001, April). *Online distance education in the University of Illinois at Chicago Family Nurse Practitioner clinical management courses*. 27th Annual Meeting of the National Organization of Nurse Practitioner Faculties, San Antonio, TX.

Armchair Discussions

Sparbel, K., Corbridge, S., & Scott, L. D. (2016, April 14). *Transformation to the Doctorate of Nursing Practice: Crossing the boundaries and navigating the process*. 42nd Annual Meeting of the National Organization of Nurse Practitioner Faculties, Seattle, WA.

Sparbel, K., Corbridge, S., & Scott, L. D. (2015, April 25). *Promoting diversity in nurse practitioner student population: Experiences with a holistic admission process*. 41st Annual Meeting of the National Organization of Nurse Practitioner Faculties, Baltimore, MD.

Sparbel, K., Tadda, B. & Corbridge, S. (2014, April). *Interprofessional education: Building collaborations in didactic and clinical nurse practitioner education for improved patient outcomes*. 40th Annual Meeting of the National Organization of Nurse Practitioner Faculties, Denver, CO.

West, R., **Sparbel, K.**, Tadda, B. & Heinschel, J. (2013, April). *Advanced practice nurse (APN) as health and wellness coach: Teaching APN students to transform health and healthcare*. 39th Annual Meeting of the National Organization of Nurse Practitioner Faculties, Pittsburgh, PA.

Tadda, B., McDevitt, J., **Sparbel, K.J.**, Yingling, C., & Heinschel, J. (2011, April). *Integrating mental health care into Family Nurse Practitioner education*. 37th Annual Meeting of the National Organization of Nurse Practitioner Faculties, Albuquerque, NM.

Podium Presentations

Reese, C. E. & **Sparbel, K. J.H.** (2018). *Coming together to learn: A multi-campus approach to interprofessional education*. National League for Nursing (NLN) Education Summit, Chicago, IL.

Anderson, R.A., **Sparbel, K.**, Barr, R., & Doerschug, K. (2017, April). *Electronic Medical Record Tool to Improve Inter-Professional Communication and Outcomes related to Early Mobility in the Intensive Care Unit*. 24th Annual National Evidence-Based Practice Conference, Iowa City, IA.

Sparbel, K.J.H., Williams, J.K., Driessnack, M., et al. (2006, October) *Living in a Huntington Disease household: Experiences from a teen perspective*. Council for the Advancement of Nursing Science, 2006 National State of the Science Congress in Nursing Research, Washington, D.C.

Williams, J., Hamilton, R., Nehl, C., **Sparbel, K.**, Schutte, D., McGonigal-Kenney, M., Birrer, E., Friedrich, R.M., Tripp-Reimer, T., & Paulsen, J. (2006, October). *Experiences of family of persons with preclinical Huntington Disease*. Council for the Advancement of

Nursing Science, 2006 National State of the Science Congress in Nursing Research, Washington, D.C.

Poster Presentations

Anderson, R.A., **Sparbel, K.**, Barr, R., & Doerschug, K. (2018, November). *Electronic Medical Record Tool to Improve Inter-Professional Communication and Outcomes related to Early Mobility in the Intensive Care Unit*. 7th Annual Johns Hopkins Critical Care Rehabilitation Conference, Baltimore, MD.

Brocksieck, A., **Sparbel, K.**, Doerschug, K., & Barr, R. (2017, April). *Interprofessional Education to Develop Collaborative Practice Competencies in an Intensive Care Unit*. 24th Annual National Evidence-Based Practice Conference, Iowa City, IA.

Sparbel, K., Chang, L., Copp, S., Garner, P., Hemenway, A., & Monahan, L. (2014, October). *Collaborating to advance interprofessional education and clinical expertise through a multi-site IPE immersion experience*. Interprofessional Education Collaborative Faculty Development Institute, VA.

Sparbel, K.J.H., Driessnack, M., & Daack-Hirsch, S. (2013, April). *Insights from pre-licensure students/faculty: Implications for genetic/genomic competency in advanced practice nurses*. 39th Annual Meeting of the National Organization of Nurse Practitioner Faculties, Pittsburgh, PA.

Sparbel, K. (2011, April). *Lessons from the field: Use of genetics/genomics in APN clinical practice and implications for nurse practitioner education*. 37th Annual Meeting of the National Organization of Nurse Practitioner Faculties, Albuquerque, NM.

Sparbel, K.J.H. (2008, April). *Building nurse practitioner genetic capacity: Identifying competencies, resources, and challenges*. 34th Annual Meeting of the National Organization of Nurse Practitioner Faculties, Louisville, KY.

Sparbel, K.J.H. & Williams, J.K. (2006, October). *Cystic Fibrosis Carrier Testing (CFCT): Use of genetic knowledge in decision making by pregnant women in primary care*. Council for the Advancement of Nursing Science, 2006 National State of the Science Congress in Nursing Research, Washington, D.C.

Farrand, L., **Sparbel, K.**, & Sefton, M. (2005, April). *Integrating cultural content into a family nurse practitioner curriculum through clinically based modules*. 31st Annual Meeting of the National Organization of Nurse Practitioner Faculties, Chicago, IL.

Regional Presentations

Podium Presentations

Sparbel, K.J., Anderson, M.A., Hajostek, M., & Armstrong, M. (2012, April) *Characteristics of Advanced Practice Nurses/Physician Assistants in the midwest*. Midwest Nursing Research Society Annual Research Conference, Dearborn, MI.

Sparbel, K.J.H. & Ayres, L. (2009, March). *'Happily ever after': Telling the story of Cystic Fibrosis Carrier Testing (CFCT) decisions during pregnancy*. Midwest Nursing Society Research Annual Research Conference, Minneapolis, MN.

Sparbel, K.J.H. (2008, March). *Decision-making process in prenatal Cystic Fibrosis Carrier Testing (CFCT) decisions in primary care*. Midwest Nursing Research Society Annual Research Conference, Indianapolis, IN.

Sparbel, K.J.H., Pehler, S., Williams, J.K., Tripp-Reimer, T., Paulsen, J.S., McGonigal-Kenney, M., Jarmon, L., Nicholson Klimek, M.L. (2008, March). *Adaptations and lessons learned in planning and conducting focus groups with teens in Huntington Disease (HD) families on sensitive topics*. Midwest Nursing Research Society Annual Research Conference, Indianapolis, IN.

Sparbel, K.J.H., Pehler, S.R., Williams, J., Jarmon, L., Letocha, A., Friedrich, R.M., Paulsen, J., & Tripp-Reimer, T. (2006, April). *Concerns of teens in HD families*. Midwest Nursing Research Society Annual Research Conference, Milwaukee, WI.

Williams, J., Hamilton, R., Schutte, D., McGonigal-Kenney, M., **Sparbel, K.**, Birrer, E., Friedrich, R.M., Tripp-Reimer, T., Rehak, D., Pehler, S., Jarmon, L., & Paulson, J. (2006, April). *Nature and impact of health status in persons with a mutation in the HD gene prior to clinical diagnosis*. Midwest Nursing Research Society Annual Research Conference, Milwaukee, WI.

Sparbel, K.J.H., Pehler, S.R., Williams, J., Schutte, D., Rehak, D., McGonigal-Kenney, M., Jarmon, L., Tripp-Reimer, T. (2005, April). *HD family teen data analysis using a developmental lens*. Midwest Nursing Research Society Annual Research Conference, Cincinnati, OH.

Seng, J.S., & **Sparbel, K.J.H.** (2002, March). *Narratives of desire: What diverse abuse survivors want from their maternity caregivers*. Midwest Nursing Research Society Annual Research Conference, Chicago, IL.

Poster Presentations

Anderson, R.A., **Sparbel, K.**, Barr, R., & Doerschug, K. (2017, April). *Electronic Medical Record Tool to Improve Inter-Professional Communication and Outcomes related to*

Early Mobility in the Intensive Care Unit. Midwest Nursing Research Society Annual Research Conference, Minneapolis, MN.

Brocksieck, A., Sparbel, K., Doerschug, K., & Barr, R. (2017, April). *Interprofessional Education to Develop Collaborative Practice Competencies in an Intensive Care Unit*. Midwest Nursing Research Society Annual Research Conference, Minneapolis, MN.

Monahan, L., **Sparbel, K.**, Heinschel, J., Rosenberger, K. & Rugen, K.(2016, March). *A mentored APN experience to develop interprofessional role competencies for medical and pharmacy students*. Midwest Nursing Research Society Annual Research Conference, Milwaukee, WI.

Sparbel, K.J., Anderson, M.A., Little, J., Maiers, E., Matson, M., & Mills, N. (2012, April). *Genetics and genomics content in prelicensure nursing education*. Midwest Nursing Research Society Annual Research Conference, Dearborn, MI.

Williams, J.K., Ayers, L., **Sparbel, K.** (2008, March). *Teens participating in caring for parents with Huntington Disease*. Midwest Nursing Research Society Annual Research Conference, Indianapolis, IN.

Sparbel, K.J.H. (2007, March). *From background to foreground: Pregnancy as an influence in cystic fibrosis carrier testing (CFCT) decision making for women in primary care*. Midwest Nursing Research Society Annual Research Conference, Omaha, NE.

McGonigal-Kenney, M., Williams, J., Schutte, D., Hamilton, R., Rehak, D., **Sparbel, K.**, Jarmon, L. (2005, April). *Evidence of ambiguous loss experienced by families with Huntington Disease*. Midwest Nursing Research Society Annual Research Conference, Cincinnati, OH.

Williams, J., Hamilton, R., **Sparbel, K.**, Schutte, D., McGonigal-Kenney, M., Rehak, D., Tripp-Reimer, T., Paulsen, J., & Jarmon, L. (2005, April). *What happens when HD caregivers seek help*. Midwest Nursing Research Society Annual Research Conference, Cincinnati, OH.

Sparbel, K.J.H. & Seng, J. (2002, March). *Maternity care client's descriptions of posttraumatic dissociative reactions*. Midwest Nursing Research Society Annual Research Conference, Chicago, IL.

State and Local Presentations

Podium Presentation/Workshops

Anderson, R.A., **Sparbel, K.**, Barr, R., & Doerschug, K. (2017, May). *Electronic Medical Record Tool to Improve Inter-Professional Communication and Outcomes related to Early Mobility in the Intensive Care Unit*. University of Iowa Evidence Based Practice Conference, Iowa City, IA.

Sparbel, K. (2015, September 17). Supporting nursing diversity at UIC College of Nursing. In S. Swart (Chair), *Diversity in the workplace: Challenges for nursing*. Forum conducted at a meeting sponsored by the Illinois Healthcare Action Coalition at Rush University, Chicago, IL.

Sparbel, K. (2014, December 9). *Interprofessional education: Core concepts and UIC implementation*. University of Illinois College of Medicine, CAT Scholars, Peoria, IL.

Sparbel, K. (2014, March 28). *Genetics and genomics competency content in BSN education: Competencies taught, faculty-perceived importance, and curriculum strategies*. University of Wisconsin-Eau Claire Faculty Symposium, Eau Claire, WI.

Sparbel, K. (2010, May 26). *Grant writing in today's tough times*. Council of Community Services of the Quad Cities Annual Meeting, Moline, IL.

Poster Presentations

Brocksieck, A., **Sparbel, K.**, Doerschug, K., & Barr, R. (2017, May). *Interprofessional Education to Develop Collaborative Practice Competencies in an Intensive Care Unit*. University of Iowa Evidence Based Practice Conference, Iowa City, IA.

Monahan, L., **Sparbel, K.**, Heinschel, J., Rosenberger, K. & Rugen, K. (2016, April). *A mentored APN experience to develop interprofessional role competencies for medical and pharmacy students*. Stateline Nurses Network Nurses Expo 2016: Putting the pieces together, Rockford, IL. **Award received for best EBP poster.**

Heinschel, J. A, Monahan, L. J, **Sparbel, K.** J (2016, March) *A Mentored APN Experience to Develop Interprofessional Competencies to Medical and Pharmacy Students* Poster presentation workshop at UIC College of Nursing, Chicago, IL.

Schweppe, L., Hill, P., & **Sparbel, K.** (2007, April). *Community interventions for behavioral change in type 2 diabetes*. Illinois Public Health Association Annual Conference in Springfield, IL.

Sparbel, K., Farrand, L., & Sefton, M. (2005, June). *Integrating cultural content into a family nurse practitioner curriculum through clinically based modules*. Annual Center for International Nursing Education Conference at St Xavier University, School of Nursing/Center for Nursing Scholarship, Chicago, IL.

Sparbel, K.J.H. & Seng, J. (2003, January). *Maternity care client's descriptions of posttraumatic dissociative reactions*. University of Illinois at Chicago Research Day, Chicago, IL. [Invited poster presentation]

Sparbel, K.J.H. & Seng, J. (2002, April). *Maternity care client's descriptions of posttraumatic dissociative reactions*. 4th Annual Student Health Interdisciplinary Poster Session, University of Iowa, Iowa City, IA.

Sparbel, K.J.H. (2000, April). *Conceptual factors affecting continuity of care between health systems: An integrated literature review*. The Seventh National Research Utilization Conference, Iowa City, IA.

Sparbel, K.J.H. (1999, October). *Conceptual factors affecting continuity of care between health systems: An integrated literature review*. Illinois Nurses Association Biennial Convention, Springfield, IL.

Multimedia, Media Interview and Citations

National Organization of Nurse Practitioner Faculty Preceptor Education Videos and Handouts Available through NONPF Website (*coauthor; + actor)

Corbridge, S. & **Sparbel, K.J.** (2017). *Partnering in Nurse Practitioner Education: Welcome to Precepting!, Part 1* [video]. National Organization of Nurse Practitioner Faculties (NONPF).*+.

Corbridge, S. & **Sparbel, K.J.** (2017). *Partnering in Nurse Practitioner Education: Welcome to Precepting!, Part 2* [video]. National Organization of Nurse Practitioner Faculties (NONPF).*+.

Sefton, M.G., **Sparbel, K.**, & Tadda, B. (2017). *Tips for Preceptors Facilitating an Interprofessional Office-based Clinical Rotation Experience* [video]. National Organization of Nurse Practitioner Faculties (NONPF). *+

Corbridge, S. & **Sparbel, K.J.** (2014b). *Dealing with the Challenging Student: Dealing with the Overly Confident Student* [video]. National Organization of Nurse Practitioner Faculties (NONPF). *

Corbridge, S. & **Sparbel, K.J.** (2014c). *Dealing with the Challenging Student: Dealing with the Overly Sensitive student* [video]. National Organization of Nurse Practitioner Faculties (NONPF). *

Corbridge, S.J., **Sparbel, K.J.**, & Kapustin, J. (2014). Partnering in nurse practitioner education: Welcome to precepting! Frequently asked questions (FAQs) [handout]. National Organization of Nurse Practitioner Faculties. Retrieved from NONPF website on May 4, 2015 at http://www.nonpf.org/?page=PreceptorPortal_Main *

Langan, Tyler (2013, July 27). Illinois APNs say it's time for independent practice. Dispatch-Argus. [media citation]. Retrieved from QConline.com on April 3, 2014 at <http://qconline.com/archives/qco/display.php?id=647232&query=>

WVIK Radio. (2012, June 27). *Heat Related Illnesses*. [media interview].

Bustos, Cheri (2000, January). Doctor visits turn into nurse visits. *Healthy living*, [media citation]. Quad City Times.

Professional Service (External)

International

International Society of Nurses in Genetics

Executive Board member	2009-2013
Co-Chair ISONG Chapters Committee	2012-2014
Co-Chair ISONG Bylaws Committee	2012-2014
Past President	2011-2012
President	2010-2011
President-Elect	2009-2010
Program Co-Chair for Annual Conference	2005
Abstract Co-Chair Reviewer/Annual Conference	2005, 2015, 2018

National

National Organization of Nurse Practitioner Faculties

Preceptor Education Committee Workgroup	2014-2015
---	-----------

National Human Genome Research Institute

Arlie Center Strategic Planning Development Nursing Representative	2011
--	------

National Steering Committee, Advisory Committee and Consensus Panel for the Establishment of Genetic and Genomic Competencies for Nurses with Graduate Degrees

Essential Genetics and Genomics Competencies Consensus Panel member affiliated with the International Society of Nurses in Genetics	2010-2011
---	-----------

Regional and Local

Midwest Nursing Research Society (MNRS)

Research Section Liaison	2013-2015
Grant Reviewer	2010
Conference Abstract Reviewer	2016
Genetics Research Section	
Senior Researcher, Junior Researcher, Dissertation Award Committee Member	2012
Research Section Past Chair	2010-2011
Senior Researcher, Junior Researcher, Dissertation Award Committee Chair-	2010
Research Section Co-Chair	2008-2009
Peer Abstract Reviewer/Guaranteed Symposium	2012, 2009
Blackhawk College of Nursing	
Nursing Advisory Board Member	2012-2018
Partners in Nursing (PIN) Grant	
Quad Cities Nursing Leader-UIC representative	2010-2014
Chair, Partners in Nursing (PIN) Grant Transition Team Led sustainability plans between regional nursing education programs and clinical partners for development of nursing education post grant funding	2013
Quad City Health Initiative	
Lifestyle Taskforce Member Collaborated with regional health, education, and social service organizations to advance regional bistate health initiatives	2002-2011
Quad Cities Area Advanced Practice Nurse/Physician Assistant Alliance	
Executive Board Member	2008-2009
	2000-2006
Secretary	2008-2009
President	2000-2002
Co-Founder	1999-2000

Cornerstone

Professional Advisory Board Advised Community Organizations on Pediatric Health Initiatives	1999-2006
---	-----------

Iowa Guild for Infant Survival

Bi-state Iowa and Illinois Organization for Community Education and
Support of Families who lost a child to Sudden Infant Death Syndrome

Executive Board Member	1980-1986
President	1980-1982

Professional Journal Reviewer

Western Journal of Nursing Research	2018
Journal of Pediatric Nursing	2018, 2015
Children and Youth Services Review	2017
Journal of Genetic Counseling	2017, 2014, 2013, 2010, 2009
Journal of Nursing Management	2014, 2013
Biological Research in Nursing	2013, 2011, 2009, 2008
Health Psychology and Behavioral Medicine	2011
British Journal of Health Psychology	2008
Qualitative Nursing	2008

Professional Organization Memberships

American Nurses Association	2014-2018
International Society of Nurses in Genetics	2002-2018
Midwest Nursing Research Society	2001-2018
National Organization for Nurse Practitioner Faculties	2001-2018
Sigma Theta Tau International	

Gamma Chapter, University of Iowa	2002-2018
Alpha Lambda Chapter, University of Illinois at Chicago	1995-2018
Quad Cities Area Advanced Practice Nurse/Physician Alliance	2000-2018
American Academy of Nurse Practitioners	1999-2010
Iowa Association of Nurse Practitioners	1995-2000
Alpha Sigma Nu, Marycrest College	1974-1978

Professional Service- University of Illinois at Chicago

University

UIC IPE Steering Committee	2016-2018
UIC Interprofessional Education (IPE) Strategic Planning Task Force	2014-2016
UIC Interprofessional Education Immersion Day Event (Peoria) Co-chair	2014-2018

College of Nursing

College of Nursing Strategic Planning Team	2018
College of Nursing Academic Programs Evaluation Committee	2015-2017
College of Nursing Curriculum Committee, Chairperson	2014-2018
Global Health Leadership (GHLO) Advisory Board	2014-2017
Graduate Admissions and Academic Standards Committee Member	2013-2017
College of Nursing MS/DNP Curriculum Workgroup Member	2013
Educational Methods Taskforce Member	2011
Graduate Admissions Committee Substitute Health Systems Science Representative	2011
Nursing Service Plan Board Member	1999-2007
Undergraduate Admissions Committee Member	2003-2005

College of Nursing Nomination Committee Member 2002-2004

Health Systems Science Department

Areas of Scholarship Workgroup Chair: define and organize
faculty scholarship areas for strategic plan 2015

Clinical Track Faculty Productivity Report Peer Review
Committee Member 2011, 2010

Nomination Committee Chair 1999-2005

Teaching

Doctorate in Nursing Practice Student Committee Chair

Student	Doctoral Project	Year
Tammy Torsch	Increasing Electronic Patient Portal Use by Chronically Ill Patients in a Gastroenterology Clinic	2018
Jessica Vann	Improving Patient Stroke Education by Acute Care Nurses	2017
Kristen Olin	Standardizing Assessment of Social Determinants of Health at an FQHC	2017-2018
Meghan Grothus	Standardized Diabetes Self-Management Education in an FQHC	2017-2018
Amy Burkhart	Improving Sepsis Protocol Adherence in Acute Care	2017-2018
Amanda Brocksieck	Interprofessional Education to Develop Collaborative Practice Competencies in an Intensive Care Unit	2016
Robert Anderson	Electronic Medical Records Innovations to Promote early Patient Mobility in an Intensive Care Unit	2016-2017
Shawna Fury	Interprofessional Collaboration for Hypertension Control in Federally Qualified Health Center Patients	2016-2017
Laura Monahan	Mentored APN Experience to Develop Interprofessional Role Competencies for Medical and Pharmacy Students	2014-2015

Doctorate in Nursing Practice Student Committee Member

Student	Doctoral Project	Year
Mara Clarke	Collaboration in Diabetes Self-Management Education in a Federally Qualified Health Care Clinic	2016-2018
Bianca Ramiro	Group Diabetes Self-Management Education in Primary Care	2016-2017
Hannah Corley	Promoting Patient Knowledge and Acceptance of the Chronic Care Management Model	2016-2017
Seth Williams	PTSD Screening Education in Primary Care	2015-2016
Tami Harker	Childhood Obesity Prevention in Primary Care	2013-2014

Masters Student Committee Chair

Student	Masters Project	Year
Jeff Little	Genetics and Genomic Content in Prelicensure Nursing Education [group project]	2012
Emily Maier	Genetics and Genomic Content in Prelicensure Nursing Education [group project]	2012
Michael Matson	Genetics and Genomic Content in Prelicensure Nursing Education [group project]	2012
Nathan Mills	Genetics and Genomic Content in Prelicensure Nursing Education [group project]	2012
Melissa Armstrong	A Characterization of Advanced Practitioners [group project]	2012
Melissa Hajostek	A Characterization of Advanced Practitioners [group project]	2012

Masters Student Committee Member

Student	Masters Project	Year
Erin Haynes	Health Literacy in GI Testing Materials	2011
Sarah Jauron	Evidence-Based Factors and Hospital Readmission in Heart Failure Patients:	2011

	An update [group project]	
Rhonda Benecke	Evidence-Based Factors and Hospital Readmission in Heart Failure Patients: An update [group project]	2011
Mary Kozlov	Narcotic Induced Symptoms in Hospice Patients	2011
Julia Hull	A Description of Roles & Functions of a NP Hospitalist in a Midwest Community Setting	2010
Emily Birrer	Postpartum Depression and Impact on Breastfeeding: An Integrated Literature Review	2009
Polly DeBlaey	Complementary and Alternative Medicine Content in Selected Nursing Curricula	2009
Lynn Scheweppe	Integrated Literature Review of Community based interventions to Change Behavior of Populations with Diabetes Mellitus	2006
John Hawry	Integrated Literature Review of Factors Influencing Initiation of Breast Feeding in African American Women	2004
Melissa Vorak	Integrated Literature Review on Use of Telemedicine in Heart Failure Patients	2003
Wendy Escontrias	Diabetes Self-Management Education: Evaluation Within a Primary Health Care Setting	1999
Kathleen Versluis	Emergency Department Case Management	1999
Marilyn Dean	The Impact of Acute Confusion and Cognitive Impairment on Home Health Care	1999

Graduate Courses Taught

University of Illinois at Chicago

NUSP 590 Family-Focused Health Management in Primary Care	2018*
NURS 556 EBP 4: DNP Project Planning and Implementation	2018
NURS 557 EBP 5: DNP Project Evaluation and Dissemination	2018
NURS 562 Synthesis Project Evaluation and Dissemination	2017; 2018

NUPR 556 EBP 4: DNP Project Implementation, Evaluation & Dissemination	2016, 2017, 2018
NUPR 557 DNP Practicum	2016, 2017
NURS 561 Synthesis Project Implementation	2016, 2017
NURS 542 Health Promotion Theories and Population-Focused Interventions	2016*, 2017*
NUEL 596 Graduate Independent Study	2015, 2016*
NUSP 517 Health Management in Primary Care III	2014-2015*
NUEL 594/NURS 585 Special Topics in Genetics Research	2014**
NUSP 516 Health Management in Primary Care II	2012-2016* 2009*
NUPR 524 Advanced Clinical Practice in Primary Care II	2014*
NUPR 523 Advanced Clinical Practice in Primary Care I	2012-2014*
NUPR 522 Clinical Practice in Primary Care II	2018 2013-2014* 2009-2012
NUPR 580 Individualized Graduate Practicum	2013-2014 2016
NUPR 528 Practicum in Population-focused Interventions in Primary Care	2014 2009-2011
NUPR 521 Clinical Practice in Primary Care I	2012-2013 2009-2010
NUSP 515 Health Management in Primary Care I	2012-2013* 2009-2011
NURS 527 Nursing Inquiry II	2012
NURS 526 Nursing Inquiry I	2010-2011
NURS 529 Issues of Advanced Practice in Nursing	2010-2011, 2017 (taught as special topics course)

NURS 550 Evidence Based Practice Nursing	2010-2011
NUPH 525 Acute and Chronic Conditions I	1999-2008
NUPH 500 Health Maintenance and Promotion in Primary Care	1998-2008
NUPH 524 Acute and Chronic Conditions I	1999-2005
NUPH 461 Individualized Internship	2005-2006
NUPH 511 Planning and Evaluation in Advanced Practice Nursing	2004
NUPH 509 Population Focused Assessment	2003-2004
NUPH 516 Implementation and Evaluation of Community Based Health Services	2003
NUPH 528 Culminating Clinical Practicum for Advanced Practice	1999-2003
NUPH 515 Advanced Nursing Management in Community Based Health Services	2002
NUSC 532/NURS 532, Advanced Physical Assessment	2018; 2000-2001

*Course Coordinator

** Co-Developed Course

Certification

Certified Family Nurse Practitioner
American Nurses Credentialing Center
September 23, 2016-September 23, 2021

Certified Community Health Nurse
American Nurses Credentialing Center
1986 to 1991

Licensure

Advanced Practice Registered Nurse, Certified Nurse Practitioner
Illinois Department of Professional Regulation
Through May 31, 2020

Advanced Registered Nurse Practitioner
ARNP license number A059970

Iowa Board of Nursing
Through October 15, 2019

Registered Nurse
Illinois Department of Professional Regulation
Through May 31, 2020

Registered Nurse
Iowa Board of Nursing
Through October 15, 2019