

**American Association for the History of
Nursing, Inc.**

**10200 W. 44th Avenue, Suite 304
Wheat Ridge, CO 80033**

**Phone: (303) 422-2685 Fax: (303) 422-8894
aahn@aahn.org www.aahn.org**

**Titles and Presenters at Past AAHN Conferences
1984 – 2010**

Papers remain the intellectual property of the researchers
and are not available through the AAHN.

2010

**Co-sponsor: Royal Holloway, University of London, England
September 14 - 16, 2010
London, England**

[Photo Album](#)

Conference Podcasts

The following podcasts are available for download by right-clicking on the talk required and selecting "Save target/link as ..."

Fiona Ross:

[Conference Welcome](#)

[28Mb-28m31s]

Mark Bostridge:

[A Florence Nightingale for the 21st Century](#)

[51Mb-53m29s]

Lynn McDonald:

[The Nightingale system of training and its influence worldwide](#)

[13Mb-13m34s]

Carol Helmstadter:

[Nightingale Training in Context](#)

[15Mb-16m42s]

Judith Godden:

[The Power of the Ideal: How the Nightingale System shaped modern nursing](#)

[17Mb-18m14s]

Barbra Mann-Wall:

[Nuns, Nightingale and Nursing](#)

[15Mb-15m36s]

Dr Afaf Meleis:

[Nursing Connections Past and Present: A Global Perspective](#)

[58Mb-61m00s]

2009

Co-sponsor: School of Nursing, University of Minnesota

September 24 - 27, 2009

Minneapolis, Minnesota

Paper Presentations

Protecting and Healing the Physical Wound: Control of Wound Infection in the First World War
Christine Hallett

“A Silent but Serious Struggle Against the Sisters”: Working-Class German Men in Nursing, 1903-1934
Aeleah Soine, PhD

The Ties that Bind: Tale of Urban Health Work in Philadelphia’s Black Belt, 1912-1922
J. Margo Brooks Carthon, PhD, RN, APN-BC

The Cow Question: Solving the TB Problem in Chicago, 1903-1920
Wendy Burgess, PhD, RN

“Pioneers In Preventative Health”: The Work of The Chicago Mts. Public Health Nurses
Karen Egenes, RN, EdD

Building the Rural Public Health Infrastructure from the Nurses Up, 1918-1950
Jennifer Gunn, PhD

Mission and Market: Nuns, Nurses, and Unions in the Pacific West and Northwest, 1950-2000
Barbra Mann Wall, PhD

“Bethlehem’s Stable”: Seeking The Right Place For Birth at The Catholic Maternity Institute, Santa Fe, New Mexico, 1944-1969
Anne Z. Cockerham, PhD, CNM

Fantasy and Philanthropy: Sister Mary Ward Consultant Sister to Long Distance Boatmen and Their Families
Pauline Brand PhD, MSc, BA, RN, RM, RHV

“When the City is a Great Field Hospital” New York City Nursing Emergency Council, Influenza Epidemic 1918- 1919
Arlene Keeling, PhD, RN

Taking Nursing Out of Sickness into Health
Jeannine Uribe, PhD, RN

“The Best Return for Money”: School Nursing as an Early Focus for Virginia’s Bureau of Public Health Nursing
Mary E. Gibson, PhD, RN

“We Had a Wonderful Education” Oral Histories of Bellevue and Mills Schools of Nursing and Hunter College Bellevue School of Nursing, 1967
Sandra B. Lewenson, EdD, RN, FAAN

From Diploma to Degree: A Case Study of the Transition of the Latter-Day Saints Hospital School of Nursing to a Collegiate Program at Brigham Young University in 1952 *Elaine S. Marshall, PhD, RN*

Acceleration of Nursing Education Programs: An Exploration of Obligation Dualism and Capitalism *Frances Ward, PhD, RN, CRNP*

Clara Barton's 1898 Battles in Cuba: A Reexamination of Her Nursing Contributions *Christine Ardalan, MA*

Chronicles of a Southern Civil War Nurse: Phoebe Yates Pember, 1861-1865 *Barbara Maling, RN, MA, MSN, ACNP*

Leaving Home: Patriarchy, Nursing Education, and Nurse Veterans' Use of the G.I. Bill *Nancy C. Barnum, PhD, RNC*

The Baltimore Lutheran Deaconess Motherhouse: Defining a German or American Mode in 1895 *Liza M. Zerull, PhDc, RN, FCN*

"She Cannot be Confined to Her Region": Nursing and Nurses Across Borders *Karen Flynn, PhD*

Glimpses of Excellence: Contributions of African American Nurses in the Deep South in the 19th Century *Linda E. Sabin*

Poster Presentations

Sister Marie S. Anderson, Deaconess and Anesthetist *Sharon L. Hadenfeldt, PhDd, CRNA*

Continuous Change: Historical Analysis of a Theory-Based Baccalaureate Nursing Curriculum *Maryellen McBride, PhD(c), ARNP, CC*

Florence Nightingale and Harley Street. First Employment, Lasting Impact *Louise C. Selanders, EdD, RN, FAAN*

Polio Epidemic in Siouxland: Impact to Community and Public Health, 1952 -1960 *Diane L. Smith, RN, BSN, MSN*

ADA Pioneer: Keith Ellen Ragsdale *Elizabeth Tyree, PhD, MPH, RN and Diane Helgeson, RN, MS*

History, Organization and the Changing Culture of Care: A Historical Analysis of the Frontier Nursing Service (FNS) *Edith A. West, PhD, RN*

2008

**Co-sponsor: School of Nursing, University of Pennsylvania
September 25 - 28, 2008
Philadelphia, Pennsylvania**

Paper Presentations

From Nursery Maids to Professional Pediatric Nurse Clinicians, Practitioners, and Researchers
Barbara Brodie, PhD, RN, FAAN

"Two Faithful Nurses": Miss Margaret A. Shanks and Miss Mae B. Nichols Attending Susan B. Anthony
Elaine Sorensen Marshall, PhD, RN

Fictions of Caring: Rethinking Nurse Rivers
Susan M. Reverby, PhD

Community as the Locus of Care: Community Mental Health Nursing and Place in the
Deinstitutionalization Era
Geertje Boschma, PhD, RN

The Ward System: A Lasting Pre-Nightingale Nursing Reform
Carol Helmstadter, BScN, MA

Failure of Imagination: The Proposed Harvard University School of Nursing and the Hospitalization
of America
Frances Ward, PhD, RN, APN, C

Transforming Nursing Education: The Phasing out of the Bellevue and Mills Schools of Nursing and
the Expansion of Hunter College Bellevue School of Nursing, 1967
Sandra B. Lewenson, EdD, RN, FAAN

Anthropology and Caring in the View of Saint John of God
Genival Fernandes de Freitas, DNSc, RN; Taka Oguisso, PhD, RN; and José Siles Gonzalez, PhD, RN

"In His Name": Norfolk's City Union of the King's Daughters, Virginia's First Program of Visiting
Nursing
Mary E. Gibson, PhD, RN

How Best to Improve Maternal Health in Santa Fe? The Intersection of Catholic Nurse-Midwives and
a Margaret Sanger Clinic, 1937-1968
Anne Z. Cockerham, MSN, CNM

For Honor, For Country: the Relationship Between the American Red Cross and the Navy Nurse
Corps During World War I
Jennifer C. Telford, PhD, RN, ACNP-BC

Containing Trauma: Nursing Work in the First World War
Christine E. Hallett, PhD, BA, BNurs, PGDE, RGN, RHV, RDN

Emblems of Empire: British Nurses' Role in the Extension and End of Empire
Rosemary Wall, PhD and Anne Marie Rafferty, PhD

The Sphinx By Moonlight: Letters to the American Journal of Nursing From Nurses Abroad, 1900-
1913
Winifred C. Connerton, MS, CNM

"It's Not My Blackness That Is Important": Gender, Race, and Image in Nursing
Karen C. Flynn, PhD

The Effects of State Policies on the Development of Modern Mexican Nursing
Allison Squires, PhD, RN

"The Most Wonderful Case of Diabetes": Nursing Care of Children with Diabetes, 1920-1930
Deborah Gleason-Morgan, MSN, RN, CPNP

Post-War Transition in the Japanese Nurse's Fee-Charging Employment Agency *Mai Yamashita, MA*

"Hearts Too Good To Die": The Intensive Care Unit and the American Culture of Death, 1965-1980
Lynn Houweling, MS, RN

Coping with Sickness: Infectious Diseases Among Nurses in Germany, 1870-1930
Sylvelyn Hähner-Rombach, MA, Dr. Phil

Money And Nursing: An Ambivalent Relationship *Ellen D. Baer, PhD, RN, FAAN*

You Say Uniform, I Say Unified: The Case of the Nursing Minimum Data Set, 1983-1990 *Jennifer Lynn Hobbs, MSN, RN*

Poster Presentations

Two Southern Nurses, Two Divergent Paths, One Goal: Caring for the Rural Poor *Christine Ardalan, MA*

Leaving Home: Patriarchy, Nursing Education, and Nurse Veterans' Use of the G.I. Bill *Nancy C. Barnum, PhD, RNC*

"A Difficult Task With Pitiabale Results": Early Burn Treatment, 1900-1939 *Cheryl Ann Borden, MSN, RN, CCRN, CCNS*

"The Dirty Dozen": Identity, Antecedents, and Careers of Midwives Employed in the First of the Marie Stopes Birth Control Clinics, 1921-1931 *Pauline Brand, PhD, MSc, BA (Hons), RN, RHV*

You Want To Be What? The Story of Women's Health Nurse Practitioners *Joellen W. Hawkins, PhD, RNC, WHNP, FAAN*

The Role of Nursing Scholarship in the Development of the Johns Hopkins Nursing Historical Collection
Phoebe Evans Letocha, MA

The Bellevue Classification Scheme: The Cultural Commentary of a Nursing Library Classification System
Keith C. Mages, MSN, MLS, RN

More Than Good, Kind Angels: The Daughters of Charity's Relationship to Valuation, Mission, and Money, 1916-1994
Marcella M. Rutherford, PhD, MBA, MSN

On the Brink of Modernity: The Development of Professional Nursing and the 1893 Columbian Exposition
Louise C. Selanders, EdD, RN, FAAN and Patrick Crane, MSN, RN

Emerging from the Shadows: Nursing at Ellis Island *Melissa McIntire Sherrod, PhD, RN*

2007
Co-sponsor: Pace University, Lienhard School of Nursing
September 28 - 30, 2007
White Plains, New York

Paper Presentations

The Decision-Making Process Toward the Prussian Nursing Examination of 1907—A Series of Compromises to the Disadvantage of Those Excluded *Christoph Schweikardt*

From Bedbaths to Ivory Towers: The Changing Bases of Nursing Teachers' Identities *Martin McNamara and Gerard Fealy*

“Before We Were Always There — Now, Everything Is Separate”: On the Relationship between Nurses and Patients in West Germany *Susanne Kreuzer*

“We Are but Guests in the Marvelous Process of Birth”: Nurse-Midwives at the Catholic Maternity Institute, 1944–1968 *Anne Z. Cockerham*

“Nurses from the Parish”: The Baltimore Lutheran Motherhouse of Deaconesses, 1885–1935 *Lisa M. Zerrull*

“The Water Cure”: Hydrotherapy in State Mental Hospitals in the 1950s *Rebecca Bouterie Harmon*

Sensible Soldiers: Free African Society Nurses Embodying Benevolence and Civic Virtues in the 1793 Philadelphia Yellow Fever Epidemic *Susan H. Brandt*

A Tale of Two Associations: Black and White Nurses in North Carolina, 1920–1950 *Patricia D'Antonio*

Not Forgotten: Southern Black Rendering Nursing Care in Virginia during the Civil War, 1861–1865 *Barbara Maling*

Creating the “Next Florence Nightingale”: Dorothy Smith’s Innovations in Nursing Education and Clinical Practice at the University of Florida, 1956–1966 *Julie Fairman*

“Friends of Many Years”: The National Organization for Public Health Nursing (NOPHN) and Advocacy for Nursing and Patients in Depression-Era Health Programs, 1931–1936 *Janna Dieckmann*

“The Time Had Come When It Seemed Right”: Lillian D. Wald and the Introduction of Nurses to Public Schools, 1902 *Michele M. Materese*

In the Shadows of Nursing History: The Bermondsey Sisters at the Crimean War *Therese Connell Meehan*

Florence Nightingale and Mother Francis Bridgeman *Carol Helmstadter*

Fighting the War against War and Fascism: The American Nurses of the Spanish Civil War (1936–1939) *Rachel Yood*

From Tuberculosis to Polio: An Activist Minnesota Hospital, 1915–1960 *Cindy Connolly and Naomi Rogers*

“Fixen My Broken Heart” in the La Rabida Children’s Sanitarium, 1932–1950s *Barbara M. Brodie*

“Nursing Service Is Over the Budget”: Reappraisal of the Cost of Nursing at the University of Virginia Hospital, 1945–1965 *John Kirschgessner*

Nursing the ‘Influenza Scourge’: Dublin 1918–1919 *Ann Wickham*

Western Canadian Families and Mental Illness: An Oral History *Geertje Boschma*

Nurses’ Participation in the Nazi “Euthanasia” Program *Susan Benedict*

Poster Presentations

"Caring for the Suitcase Wives": Public Health Nurses and the Emergency Maternal & Infant Care Program, 1943-1947. *Nena Patterson*

Shake the Dust Off Your Feet Granger Westberg: The History of the Nursing Specialty Practice in Faith Communities. *Susan MacLeod Dyess and Susan K. Chase*

Borderlands: An Analysis of Advanced Practice Nursing *Frances Ward*

Pathfinder: Twentieth Century New York Black Nurse Leaders *Sadie Marian Smalls*

Teaching of Nursing History in Undergraduate Nursing Programs in Santa Catarina, Brazil *Maria Itayra Coelho de Souza Padilha*

Historical Research Vinculated to Strictu-Sensu Post-Graduate Nursing Program in Brasil from 1972–2004. *Maria Itayra Coelho de Souza Padilha, Denise Faucz Kletemberg, Laurete Medeiros Borges, Vitória Regina Petters Gregório, and Miriam Süsskind Borenstein*

“The Biggest Man in the Balkans”: Helen Scott Hay and the U.S. Red Cross Efforts in Eastern Europe, 1914–1922 *Karen Egenes*

The Evolution of Nursing Care of the Normal Newborn from 1800–2000: From a Derived Standard of Care Framework *Mary Anne Blum Condon*

British and American FNS Nurses (1950–1970): Oral History Narratives of Nursing *Edith A. West*

Mary Seacole: Unsung Heroine of the Crimean War and the Architect of the Contemporary Nurse Practitioner Model *Linda Blake*

Blessed Are the Poor ... Nightingale’s Influence on the Metropolitan Poor Act (1867) *Linda Holbrook Freeman*

"The Florence Nightingale of Houston": The Life of Kezia Payne Depelchin *Adrian Melissinos*

"If Change Is Good, Why Is It Hard?" The First Ten Years of an Ohio Baccalaureate Program in Nursing, 1973–1983 *Donna Miles Curry and Carol Holdcraft*

Training to Nurse, Called to Care: Daughters of Wisdom and Nursing in the 1950s *Mary H. Wilson*

Separate but Equal? A Comparison of Two Nurse Training Programs, Black and White, 1910–1920
Terry Bird

2006

Co-sponsor: Mayo Clinic College of Medicine, Continuing Nursing Education
September 29 - October 1, 2006
Rochester, Minnesota

Paper Presentations

The Complexities of the Moment: The Early Years of Professional Organization of Nurses in Ireland 1900-1930, *Ann Wickham, PhD, BNS*

Determining the Worth of Nurses' Work: Nurses' Fees, Salaries and Income, 1900-1940, *Jean C. Whelan, PhD, RN*

Working Together, Coming Apart: The National Joint Practice Commission (NJPC) and the 1977 Statements on Practice, *Julie Fairman, PhD, RN, FAAN*

"That Men Might Live": The Nurses of Base Hospital 108 in the European Theatre of Operations, 1943-1945, *Karen Egenes, RN, EdD*

Nisei Cadet Nurse of World War II: Patriotism In Spite of Prejudice, *Thelma M. Robinson, RN, MS*

"You Forgot All About the Nursing Etiquette": The Working Relationship Between Physicians & Nurses During WWI, *Jennifer M. Casavant, RN, MSN, ACNP-BC*

From the Cradle to the Council: Activities and Writings of German Women as Professional Nurses, 1899-1912, *Aeleah Soine, Graduate Student*

Exporting Public Health Nursing to Chile: Elizabeth W. Brackett 1942-1944, *Jeannine Uribe, MSN, RN*

The Prominent Role of Notable Women [and Men] in Instituting Army Reforms Among Troops at the outset of the American Civil War, *Edward Halloran, RN, RhD*

'Nothing to Report But What is Satisfactory': The Board of Superintendence of Dublin Hospitals and its Role in Nursing and Sanitary Reform, *Gerard M. Fealy, PhD, MEd, BNS, RGN, RPN, RNT*

Rights of Passage: Reforming Care for the Dying, 1963-1974, *Joy Buck, PhD, RN*

Nursing and American State Institutions: The Politics of Health Care Reform, 1985-1995, *Jonathan Gilbride, MSN, NP, CCRN*

Rediscovering Mary Maud Brewster: Co-Founder of the Henry Street Settlement, *Paul Berman, MD*

Alice Magaw: The Mother of Anesthesia, *Nancy A. Harris CRNA, MNA*

How Civil War Nurses Got Their Pensions: The Woman's Relief Corps and Annie Wittenmyer, *Marjorie Baier, PhD, RN*

Between the Medicine Man and the Contract Doctor: Field Nursing on the Navajo Reservation, 1924-1955, *Arlene W. Keeling, RN, PhD*

'Save the county nurse': Establishing public health nursing in rural Wisconsin, 1920s-1940s" *Rima D. Apple, PhD*

Barefoot, Hungry and Diseased: Child Health in the South 1900-1925, *Mary E. Gibson PhD(c), RN*

Anesthesia Training in the Basic Nursing Program Curriculum, 1915-1930, *Sharon L. Hadenfeldt, CRNA, MS, Doctoral Student*

Nursing in the Wilderness: The Benedictine Influence on Nursing Education and Health Care in Northeastern Minnesota, *Kathleen Ann Hannan, B.S.N., M.ED.*

History of Disaster Nursing in the Southwest, *Barbra Mann Wall, PhD*

Poster Presentations

A Legacy of Leadership and Excellence: TWU College of Nursing 1954-2004, *Constance J. Ayers, PhD, RN; Carolyn Lewis, PhD, RN; and Adrian Melissinos, MSN, RN, Doctoral Student*

Joyce Cameron Foster: Modern Pioneer in Nurse Midwifery, *Lynn Clark Callister, RN, PhD, FAAN*

"Scarcely a Place for a Lady": Women Giving Nursing Care in Charlottesville Virginia during the American Civil War, 1861-1865, *Barbara Maling, RN, MA, MSN, ACNP*

Up the Mississippi: The Path of Yellow Fever to Memphis, Tennessee in 1878, *Adrian Melissinos, MSN, RN*

History as Mentor: Nurses Lead the Way for Physicians and Allied Health Staff, *Julie Neumann, MS, RN, BC; Diane McNally Forsyth, PhD, RN; & Carolyn Stickney Beck, PhD*

Meanings of Madness: An Analysis of the Hawaii Insanity Commission Proceedings, 1909-1910 and 1917-1939, *Tom Olson, PhD, APRN, BC and Oriana Perez, BA.*

The Nurse/Legislative Relationship in NJ: A Semiotic Analysis, *Frances Ward, PhD, RN, APN, C*

Saint Mary's School of Nursing, Rochester, Minnesota: A Three year Diploma School and its Contribution to Nursing Education and Practice, *Virginia Simons Wentzel, BS, RN*

Forging the Future by Preserving the Past: The Evolution of a Nursing Archive, *Julie A. Goltermann, RN, Gary Shimek, BA, MLIS, Sherrill L. Leifer, PhD, RN*

2005
Co-sponsor: Nell Hodgson Woodruff School of Nursing Emory University
September 23 - 25, 2005
Atlanta, Georgia

Paper Presentations

'Much Instruction Needed Here': The Lives of Nurses in Rural Wisconsin, c. 1902-1940. *Rima D. Apple PhD*

'And Justice for All': A Short History of Northwest Migrant Health Nursing. *Sergio A. Olivares, PhD*

Three Cheers for Two Flo's: Florence Nightingale, Frederick Law Olmsted and Disease Prevention, 1855-1865. *Edward J. Halloran MPH, PhD*

Challenging Disciplinary Boundaries: Nurse Anesthetists and the Medical Profession, 1900-1945. *Arlene Keeling, RN, PhD*

'A Herculean Task': Staffing the University of Virginia Hospital, Circa 1945-1965. *John C. Kirchgessner, MSN, RN, PNP, PhD(c)*

'We'd Rather Fight than Quit: The Illinois Nurse' Association's Struggle for an Environment for Professional Practice, 1966. *Karen Egenes, RN, EdD*

Colice's Story: The Consequences of a Secret *Melissa McIntire Sherrod, RN, PhD*

'Psychologically Detrimental to the Health of the Person Affected': Abortion and Birth Control Nursing in the Marie Stopes Mother's Clinics. *Pauline Brand, BA, MSc*

One Big Happy Family: Nurses Who Lived and Worked in State Mental Health Hospitals in the 1950s. *Rebecca Bouterie Harmon, PhD, APRN, BC*

Healing Honan: Canadian Nurses at the North China Mission, 1888-1947" *Sonya Grypma, RN, PhD*

Neighborhood Practices: Nurses as Wives and Mothers, in Early 20th Century America. *Patricia D'Antonio, RN, PhD*

Weaving a Tapestry of Care: Place, Presence. and the Meaning of Hospice, 1945-1975. *Joy Buck, RN, PhD*

Military Metaphors and Military Might: Nursing, Medicine, and the Meaning of Language during Severe Acute Respiratory Syndrome (SARS) and Other Epidemics. *Lisa Stern Slifka, RN*

Isabel Hampton Robb: Educating Nurses to Deliver Anesthesia. *Nancy A. Harris, CRNA, MNA*

The Beginning of Nurse Licensure in England. *Elizabeth Vish, RN, BSN and Linda Holbrook Freeman, RN, DNS*

Britain, France and America in the Great War: International Nursing and Caring, L'Hôpital Temporaire d'Arc-en-Barrôis, France, 1914-1919. *Marjorie Des Rosier, PhD, RN*

Fanny Taylor (1933-1900): A Lady Nurse During the Crimean War (1854-1856). *Mary Ellen Doona, RN, EdD*

Nurse or Nurses' Aide: The Debate of the Great War. *Jennifer Casavant, RN, ACNP-BC, PhD Student*

From Hearth to Hospital: Nursing's Role in the Development of Women's Work. *Louise C. Selanders, RN, EdD*

An Unsuitable Job for a Woman? Gender and Mental Health Nursing. *Claire Chatterton, BA, MA, RGN, RMC, PGCE, PhD Student*

Officer, Nurse, and Woman? Male U.S. Army Nurses and Changing Gender Roles. *Kara Vuic, PhDc*

Poster Presentations

Eliza Parish Pillars: A Mississippi Legend Continues. *Rosie Lee Calvin DNS, RN*

The Newark Agreements: Historical Evolution of a New Jersey School of Nursing. *Frances Ward, PhD, RN, APNC*

Nightingale in the News: Celebrity, Controversy, and Contribution 1900-1910. *Linda Holbrook Freeman, RN, DNS*

Nursing Actions and Voices on the Journey Towards National Health Care" *Patricia van Betten, RN*

Liberation Vs. Medicalization: Women's Experience of Menopause from the 1930s to the 1960s. *Debera J. Thomas, DNS, FNP, ANP*

2004

**Co-sponsor: The Medical University of South Carolina College of Nursing
October 1 - 3, 2004
Charleston, South Carolina**

Paper Presentations

Two Radicals for Woman Suffrage: The Relationship of Lavinia Dock and Alice Paul *Mary Ann Bradford Burnam, PhD, RN*

Triangulating Nursing: The American Academy of Pediatrics (AAP), the American Nurses Association (ANA), Nurse Practitioners and the Battle for Control of Practice, 1970-1980. *Julie Fairman, PhD, RN, FAAN*

Sister Elizabeth Kenny and the Doctors: Genius or Fraud? *Lynne Dunphy, PhD, APRN-BC*

An Efficient Instrument: Margaret Huxley, Irish Nursing and the Nursing Cause. *Gerard M. Fealy, PhD, Med, BNS, RGN, RPN, RNT*

Nursing's Inheritance from Domestic Service: Maria Machin and Nursing Reform. *Carol Helmstadter*

International Recruitment of Nursing to the UK: A Legacy of Britain's Colonial Past, 1891-1961. *Anne Marie Rafferty, DPhil (Oxon) RGN, DN, FRCN*

Our Greatest Generation: The Journey from Hospital Diploma Program to the Cornell University-New York Hospital School of Nursing, 1877-1979. *Shirley Fondiller, EdD, RN, FAAN*

Reveille Muted: Nursing at New York University, 1930-1975 *Neville E. Strumpf, PhD, FAAN*

Transforming American Nursing Education and the Impact of the Second Wave of Feminism. *Susan Malka, PhD*

Providing Care in the "Hoot Owl Hollars": Nursing, Medicine and the Law in the Frontier Nursing Service, 1925-1950 *Arlene W. Keeling, RN, PhD*

More Efficient and Effective: Combining the IVNA and Richmond City Health Department 1953-1966. *Florence M. Weierbach, MPH, RNC*

Harriet H. Werley, 1941-1964: A Study of Nursing Leadership. *Sherrill L. Leifer, RN, MSN*

The People, "The Castle" and the Early Evolution of Modern Nursing in Dublin during the Cholera Epidemic of 1832". *Therese Meehan, RGN, PhD*

"Six Minutes for Six Days": Nurses' Involvement with Early Radiation Therapy. *Brigid Lusk, RN, PhD*

Equal but Separate: Male Nurses in Pakistan, 1947-1987. *Colleen Bowers, RN.*

From Lady Volunteer to Nurse: Development of Nursing on the Civil War's Western Front." *Karen J. Egenes, RN, EdD*

"Soldiers of the Cross": The Role of Nurses in Base Hospital 41, WWI. *Jennifer M. Cassavant, RN, MSN, ACNP-BC*

"Officer. Nurse. Woman.": Shifting Definitions of Gender and American Military Nurses in the Vietnam War" *Kara D. Vuic PhD(c)*

Poster Presentations:

The Evolution of Professional Ethics in Nursing Practice, The United States and England, 1900-1936. *Rhonda Keen-Payne, RN, PhD*

The Lived Experience of American Civil War Nurse-Caring. *Mary Anne Cordeau, PhD, RN.*

Living or Deceased: The Impact of HIPAA on Archival Nursing Research. *Brigid Lusk & Susan Sacharski*

So Much More Than 'Beef Tea and Bandages': A Brief History of Instruction in 'Home Nursing' by the St. John Ambulance Association. *Frances Gregor, PhD, RN*

Beyond the Dreaming Spires - Mental Health Nursing in Oxford. *Claire Chatterton, BA (Hons), MA, RMN, PGCE*

"The Vexed Question of the Elderly": Nurses Role in Home Care of the Elderly 1900-1929. *Karen Moomaw Rose, MSN, RN*

2003

**Co-sponsors: University of Wisconsin-Milwaukee College of Nursing
& Canadian Association for the History of Nursing
September 19 - 21, 2003
Milwaukee, Wisconsin**

Paper Presentations

"A Necessity in the Nursing World": The Chicago Nurses Professional Registry *Jean Whelan, University of Pennsylvania School of Nursing*

The Johns Report (1925) on Black Nurses in the U.S. *Judith Young, Ontario, Canada*

Blurring the Lines Between Private and Public: Public Health Nursing in Progressive Era Los Angeles *Jennifer Koslow, The Newberry Library, Scholl Center for Family and Community History*

From the Domestic to the Public Sphere: Visiting Nursing in Winnipeg 1904-1942 *Marion McKay, University of Manitoba, Helen Glass Centre for Nursing*

"The People are All so Grateful:" The Shaping of Outpost Nursing Practice under the Ontario Red Cross, 1922-1945 *Jayne Elliott, Department of History, Queen's University (Kingston, Ontario)*

"Executive Ability and a Motherly Instinct": Nursing and New York Hospital's Convalescent Cottages for Children, 1907-1936 *Cindy Connolly, Yale University School of Nursing*

Herbal Diplomats: The Use of Botanical Therapies by Early 19th Century American Nurses (1830-1860) *Martha Libster University of Colorado Health Sciences Center*

Family and Community Perspective on Asylum Care: Rethinking Institutional Psychiatric Care in a Western Canadian Context *Geertje Boschma, University of Calgary*

Incorporating the Nurse into the Military and the Military into the Nurse 1939-1945 *Cynthia Toman, University of Ottawa*

"I Wanted to Do Something for the Country": Experiences of Military Nurses in World War II *Teresa M. O'Neill, Our Lady of Holy Cross College (New Orleans)*

"Endure Hardships and Privation with Courage and Devotion": British Nurses in the Anglo-Zulu War of 1879 *Karen Egenes, Loyola University Chicago, Niehoff School of Nursing*

Field Expediency: How Army Nurses in Vietnam Made Do *Mary Sarnecky, United States Army Medical Department*

The Influence of Traditional Chinese Medicine on the Development of Nursing Education in China *Li Xiang Dong, School of Nursing, Peking Union Medical College Hospital*

Putting Money where the Mouth is: Frances Reiter and the First Graduate School of Nursing, 1960-1973 *Wanda Hiestand, Pace University*

A Place for the Better Technical Education of Nurses: The Dublin Metropolitan School for Nurses, 1893-1969 *Gerard Fealy, School of Nursing and Midwifery University College, Dublin, Ireland*

Nursing Students at Medicine Hat General Hospital, 1893-1920 *Florence Melchior, University of Calgary*

Panel Presentation: International Contrasts in Higher Education

The Education of Women Who Became Nurses in Early 19th Century Ireland *Therese Meehan, School of Nursing and Midwifery, University College Dublin, National University of Ireland*

Finnish Nursing and Public Health Nursing Support from the Rockefeller Foundation, 1929-1956 *Marianne Tallberg, Kuopio University (Helsinki Finland)*

Women, Nursing and Baccalaureate Education in the U.S., 1945-2000 *Patricia D'Antonio, University of Pennsylvania*

Moyra Allen, Nursing and the Move to Higher Education *Meryn Stuart, University of Ottawa School of Nursing*

Poster Presentations:

The Spirit of Nursing *Bonnie Bachman, Living History Heroines*

The Persian Gulf War as a Catalyst for Change in the Air Force Nurse Corps' Clinical and Deployment Readiness *Donald G. Smith Jr., Hunter Bellevue School of Nursing*

The Historical Study on the Himeyuri "Princess Lilly" Student Nurse Corps *Sachiko Nakazato, Okinawa Prefectural College of Nursing Chieko Omine, Okinawa Prefectural College of Nursing*

The Development of the American museum of Nursing at Arizona State University College of Nursing *Rojann R. Alpers, Arizona State University College of Nursing*

Full Measure of Devotion: The Community Crusade Against Tuberculosis in Eau Claire County, 1903-1939 *Mary Ellen Stolder, University of Wisconsin-Eau Claire*

2002
Co-sponsor: Brigham Young University College of Nursing
September 27 - 29, 2002
Salt Lake City, Utah

Paper Presentations

"Advance Guards of the Health Army:" The Bureau of Nursing Service for New York City's Association for Improving the Conditions of the Poor, 1900-1940. *Cindy Connolly*

"A Better State of Things "Nursing Reform at a Dublin Hospital in the Late Nineteenth Century. *Gerard Fealy*

Risk Takers and Role Makers: First Generation Nurse Practitioners in Massachusetts. *Karen Anne Wolf and Jillian Ashley Martin*

From Contracts to Commissions: Men Nurses in the U.S. Navy from 1898 to 1965. *Richard Westphal*

Home Health versus Home Hospice: Competition, Cooperation, and Co-optation. *Joy Buck,*

Nursing A Lingering Illness: Oncology Nursing, 1850-1950. *Brigid Lusk*

Patient Pain: A Signal, Symptom, or Scientific Entity? *Victoria Menzies*

Joyous and Deliberate Motherhood- Birth Control Nursing in the Marie Stopes Clinics. *Pauline Brand.*

"We Did What We Had To Do:" Development of Emergency Nursing, 1940-1970. *Sandra Annan*

Invisible Work: The Work of the Nurse in the Development and Diffusion of the Swan-Ganz Cather in the Myocardial Infarction Research Unit at Cedars-Sinai Medical Center, 1965-1975. *Kathleen Burke*

Panel Session: Taking History Public: Methodologies and Issues in "Public History" and Their Application to the History of Nursing. *Karen Egenes and Wendy Burgess*

Caring for the "Colored Community" 1898-1940: Missions in Smoketown. *Linda Holbrook Freeman and Amy Mitchell.*

With Dauntless Spirit: Alaska Nursing in Dog-Team Days. *Jacqueline Pflaum, Elfrida Nord, and Effie Graham*

An Oral History of Japanese Nursing: The Voices of Five Senior Nurses Who Have Experienced Nursing Since the 1950s. *Mayumi Kako*

Latter-Day Saint Nurses At War. *Patricia Rushton and Lynn Callister.*

A Servant to Two Masters? Mental Health Nurse Training in England, 1919-1952. *Claire Chatterton.*

"Rather Cheeky-Needs a Firm Hand". *Ann Brown.*

The Eight-Hour Shift: The Campaign to Reduce the Working Hours of Nurses, 1930-1950. *Jean Whelan*

"Learn to be a Nurse in Your Spare Time:" The Illinois Nurses' Association Battle Against Correspondence Schools. *Karen Egenes*

Replacing "The Grim Nurses of Poverty and Sickness" With "Pediatric Nurses:" Trained Nurses at the Children's Hospital of Philadelphia, 1855-1941. *Mary Walton and Cindy Connolly,*

A History of the Development of Children's Hospitals in Utah. *Carma Miller and Barbara Mandleco*

The Sheppard-Towner Act of 1921: Prelude to the Nurse Practitioner Movement?. *Deborah Sampson*

By Foot, By Horse, By Crummy: Louise Van Ee, School Nurse in Bingham Canyon, 1921-1939. *Kathleen Kaufman and Dianne Knorr.*

Poster Presentations

Settlement Nurses in the West, 1920-1940. *Peg Dan Farrar.*

The Teaching of the Art of Nursing Administration in the Anna Nery's School in the Forties. *Marie Cristina Sanna.*

No Room For Cowards: The Nursing Workplace. *Mark A. Von Stein.*

The Living Legacy at Lea Hurst. *Linda Holbrook Freeman and Laurie Glass*

2001

**Co-sponsor: University of Virginia School of Nursing
September 21 - 23, 2001
Charlottesville, Virginia**

Paper Presentations

Establishing a Real Tone: Professionalizing Nursing in Nineteenth Century London. *Carol Helmstadter*

'Other Ways in Which We Can Serve': Mennonite Nurses in World War II *Ann Graber Hershberger*

Mary Breckinridge's Position on Birth Control *Edna E. Johnson*

Voices from the Holocaust: Care-Giving Experiences and Ethical Choices of Nurses in Nazi Labor and Death Camps. *Cheyenne Martin*

The Principles and Concepts of Careful Nursing: Ireland's Hidden Legacy to Nursing.; *Therese Connell Meehan*

'When Nurses Felt Like Nurses': The Role of Psychiatric Nurses in State Hospitals, 1939-1954. *Rebecca Bouterie Harmon*

Incubator Shows: The Public Display of Premature Babies, 1896-1940 *Elizabeth A. Reedy*

The Plight and Perseverance of the Japanese American Student Nurse During WW II *Thelma Robinson*

Overcome by Change: The Decline of the St. John Ambulance Home Nursing Program, Halifax, Canada, 1950-75 *Frances M. Gregor*

Science and Ritual: The Hospital as Medical and Sacred Space *Barbra Mann Wall*

Constructing Centennials *Barbara Brodie*

Who Cared?': Landmarks in the Care of Crippled Children in Virginia, 1910-1940. *Mary E. Gibson*

Sweating, Purging and a Passion for Care: The Fever Nurse in the Deep South During the Nineteenth Century. *Linda E. Sabin*

The Mesabi Range of Minnesota: School Nursing in a Public Health Model *Joellen W. Hawkins*

Seattle SANBA: A Japanese American Midwife's Tale. *Susan L. Smith*

Serendipitous Beginnings: Founding the Connecticut Hospice, 1965-1974. *Joy Buck*

'I Am Going to Get Myself a Vote': Lavinia Dock's Commitment to the Woman Suffrage Movement. *Mary Ann Bradford Burnam*

Florence Nightingale and Barbara Leigh-Smith Bodichon: A Tale of Two Cousins. *Lynne M. Dunphy*

Margaret G. Arnstein: International Pacesetter in Public Health Nursing *Shirley H. Fondiller*

Poster Presentations

Before the Tsar Was Gone: Russian Nursing During the Great War. *Quincealea Brunk*

Up the Long Hills--Louise Van Ee, A Public Health Nurse in Utah. *Kathleen M. Kaufman, Dianne Knorr*

With a Dauntless Spirit: Alaska Nursing in Dog Team Days *Jacqueline Pflaum*

Skilled Nursing. *Andrea Belanus Brassard*

The Role of Nursing in the Evolution of Injectable Devices. *Rose M. Schliska*

Nursing and Hospice: Caring, Comfort, and Compassion. *Rosemary L. Hoffman*

Miss Nightingale and the *New York Times*. *Lynne Dunphy, Leslie Kent, Joan Efinger*

History of Civil Administration Ordinance on Nursing in U.S. Occupied Okinawa, 1945-1972. *Sachiko Nakazato*

The Water-Cure Experience of the Wolcott Family. *Mary Ann Cordeau*

Doing the Right Thing: Ethics in American Nursing. *Rhonda Keen-Payne*

Commitment to Caring. *Diane S. Wroblewski*

2000

**Co-sponsor: Villanova University College School of Nursing
September 22 - 24, 2000
Villanova, Pennsylvania**

Paper Presentations

In Your Guiding Hand: Consumer, Authority and Nursing in Post-war Britain, Canada and the United States. *Margaret Shkimba*

A Mother for all Mothers: An American Woman's Contributions to Maternal-child Health in Palestine. *Peri Rosenfeld*

Innovations and Impediments: Factors Influencing Children's Nursing Practice in the UK 1940-1970. *Sue Bradley*

The Wind of Change is Blowing. *Susan McGann*

Founding Friends: Families and Institution Building in Early 19th Century Philadelphia. *Patricia D'Antonio*

Nuns and Guns: Holy Wars at Georgetown, 1903-1947. *Alma Woolley*

Biography as a Method of Historical Interpretation *Laurie Glass*

From Heroic Figure to Historical Footnote: Rediscovering the Life and Meaning Of Louisa Parsons *Dean Krimmel*

Dora Elizabeth Thompson (1874-1954): Nursing Innovator and Visionary *Lois Lagerman and Susan Buchholtz*

Conceptual and Methodological Innovations in Nursing History - A Panel Presentation *Patricia D'Antonio, Julie Fairman and Mary Ann Cordeau*

Blurring the Boundaries Between Medicine and Nursing: CCU Nurses and Cardiac Defibrillation in the 1960s. *Arlene W. Keeling*

From Maverick to Mainstream: The Emergence of Nurse Practitioner Education at Virginia Commonwealth University. 1974-1991. *Rita Seeger Jablonksi*

With Woman: A Comparison of Midwifery Philosophy and Practice between the Nineteenth and Twentieth centuries. *Lynn Clark Callister and Elaine Sorensen Marshall*

Bridge over Troubled Waters: Care of the Dying and the Birth of American Hospice Nursing, 1950-1980. *Joy Buck*

Caring for life: Nursing during the Holocaust *Barbara L. Brush* The Nature of Nursing Work in the Vietnam War, 1967-1972- Royal Australian Army Nurse Corps at War *Narelle Biedermann*

Nursing reorganization in occupied Japan: Implementation of nursing policy, 1945-1951 *Reiko Shimazaki Ryder, Kazuko Kikui, Tetsuya Tanioka, Mieko Yamaguchi and Toshiko Yamada*

A lukewarm approach to the problem: Professionalism, collaboration, and control in the coordinated home care plans, 1946 *Janna Dieckmann*

Poster Presentations

The Foundations of "Modern" Nursing in Russia *Quincealea Brunk*.

"Rendering the Obstinate Docile": Raising Siderails in American Hospitals *Elizabeth A. Capezuti, Barbara Brush and Beth Strauss*.

"Miss Greenhorn Goes A Nursing": Images of Red Cross Nurses on American Sheet Music During World War I *Martha A. Eastman*.

Heroic, Romantic and Genteel: The "Red Cross Girls: On the Battlefields of World War II *Karen J. Egenes*.

Missionary Nurse Dorothy Davis Cook - Mother of Swazi Nurses *Susan Elliott*.

"Nursing by Default": The Evolution of Floor Nursing, 1900-1965 *Kathryn Haugh*.

Women and Infants First: The Creation of Nursing Specialists to Care for Women and Newborns *Joellen Hawkins and Linda L. Bellig*.

The Reward is in the Experience: Public Health Nursing in Hardy County, West Virginia *Patricia Krauskopf*.

From Despair to Hope: The History of the Care of Children with Leukemia 1940-1980 *Susan Kennel*.

U.S. Organized Medicine's Perspective of Nursing A Review of *JAMA*, 1883 -1935 *Brigid Lusk, Julia Robertson and Pamela Schinleber*.

"Thanking You For Your Cooperation": Lillian D. Wald & Reform Networks 1893-1909. Michele M. Materese.

Forging a New Specialty: The Creation of Cardiac Surgery Nursing 1957-1970. *Kathryn Ballenger Reid.*

1999
Co-sponsor: Boston College School of Nursing
October 1 - 3 1999
Boston, Massachusetts

Paper Presentations:

Religion, Gender, and Autonomy: 19th Century Latter Day Saint Women in Nursing and Medicine. *Elaine Sorenson Marshall.*

The Challenge of Erroneous Facts When Researching the Life of Lavinia Lloyd Dock. *Mary Ann Bradford Burnam*

Stern, Plain, and Heroic: Trained Nurses in Family Magazines, 1880-1928. *Brigid Lusk*

Angels of the Mercy Fleet: Nursing the Ill and the Wounded Aboard US Navy Hospital Ships in the Pacific During World War II. *Patricia A. Connor*

Crossing the Technological Line: Blood Transfusion and the Art and Science of Nursing, 1942-1990. *Cynthia Toman.*

Building a Bridge Between Nursing and Feminism: The Life and Work of Jo Ann Ashley. *Karen Anne Wolfe*

The Spiritual Underpinnings of Frontier Nursing Service: An Analysis of the Letters of Sister Adeline Cashmore to Mary Breckinridge. *Barbara Criss.*

Autonomous Women or Subservient Nuns: Religion, Institution Building, and Nursing Activities of Catholic Sisters, 1865-1915. *Barbra Mann Wall.*

Virginia A. Ohlson: Leadership in the Reconstruction of Japanese Nursing During the American Occupation, 1947-1954. *Shirley H. Fondiller*

Angels of Mercy: The Imagery of Military Nurses During the Vietnam War Era. *Susanna Tripale*

The Spirit of the Frontier Prevails: The Chamberlain, South Dakota Typhoid Epidemic, 1933. *Karen J. Egenes*

Too Small to be a Nurse: The Story of Rosie Chang, 1918. *Tom Olson*

Keeping the Flame: The Influence of Agnes Ohlson on Licensure and Registration for Nurses, 1936-1963. *Carol A. Daisy*

New Professionals: Public Health Nurse and Nurse-Midwife-Campaigners to Eliminate the Midwife.
Katherine Dawley

Finding They're There: The History of the Women Who Created the Baby Hospital. *Marjorie S. Hammer & D. Jeanette Nichols*

Coming to Terms with the Past: University of Maryland School of Nursing Living History Museum
Dean A. Kimmel

The Swiftest and Most Remarkable Reform or Contested Issues: A Case Study in the Development of Nurse Training in Ireland. *Ann Wickham*

Smaller and Cheaper: The Chicago Hourly Nursing Service, 1926-1957. *Jean C. Whelan*

The Steel Cocoon: Tales of Patients of the Iron Lung, the Convergence of Caring and

Technology in Nursing in the 1940s and Early 1950s. *Lynne M. Dunphy*

Poster Presentations:

Cadet Nurses of World War II; Winning the War on the Home Front. *Thelma Robinson*

The Foundations of Modern Nursing in Russia. *Quincealea Brunk & Galina Perfiljeva*

Nursing in Mental Retardation and Developmental Disabilities, 1950-1980. *Wendy M. Nehring*

1998

**Co-sponsor: School of Nursing, The University of Mississippi Medical Center
September 25 - 27, 1998
Jackson, Mississippi**

Paper Presentations:

A Generation of Women on Top: A Smithee Becomes a Nurse. *Joellen W. Hawkins, Boston College.*

"We Must Have Nurses": Spanish Influenza in America, 1918-1919. *Rhonda Keen-Payne, Texas Christian University.*

The Origins and History of the First Public Health/Community Health Nurses in Louisiana, 1835-1927. *Laura Hanggi-Myers, Peoples Home Health Care and Hospice, Gretna, Louisiana.*

Poor, Pale, and Pretubercular: The Tuberculosis Preventorium, 1909-1935. *Cynthia Connolly, Johns Hopkins University.*

The Evolution of Pediatric Nursing in Mississippi During the Past Fifty Years. *Kathryn Kolar, LaDonna Northington, and Robin Wilkerson, The University of Mississippi Medical Center.*

Miners' Hospitals Come to the Coal Fields of West Virginia: Acute Care Nursing, 1900-1920. *John C. Kirchgessner, The University of Virginia.*

Eradicating the "Germ of Laziness" in Virginia's Rural Schools: Hookworm in the 1900s-1920s. *Linda Hulton, The University of Virginia.*

"Premature Minded": Nurses, Technology and Premature Infants, 1922-1940 *Elizabeth A. Reed, The University of Pennsylvania.*

The History of Child Psychiatric Nursing: 1947-1997 *Elizabeth Erwin, The University of Virginia.*

"Breaking Cloister": Sisters of Bon Secours, Home and Visiting Nursing, 1881-1919. *Katharine C. Cook, College of Notre Dame of Maryland.*

King's Daughters and Nurses: A Fruitful Partnership in Mississippi, 1894-1940 *Linda E. Sabin, Northeast Louisiana University.*

"Reasonable Service" in a Divided Community: The Work of Lutheran Deaconess Nurses in the Norwegian Immigrant Community of Chicago, 1891-1930. *Karen J. Egenes, Loyola University Chicago.*

The Quest for the Best: Infant Feeding and the Nurse. *Angela S. Wilson, Christopher Newport University.*

"That Was the Way It Was": The Story of Black Nurses and Midwives in Miami, 1896-1960. *Christine Ardalan, Florida International University.*

Passion and Persistence: A Biography of Mary Adelaide Nutting. *Linda Howe Gilbert, Valley Community Hospital, Santa Maria, California.*

.Shoulder to Shoulder: Nursing with the Military Down to Vicksburg. *Kathleen S. Hanson, The University of Illinois at Chicago.*

Military Nursing - A Case in Point: WVVII - D-Day and Beyond. *Rosemary T. McCarthy, American Association for the History of Nursing.*

The Path to Recognition: American Military Nursing During the Vietnam War. *Kathryn M. Ganske, Shenandoah University.*

Poster Presentations:

Career and Birthing Practices of Mississippi Granny Midwives. *Rene M. Reeb, The University of Mississippi Medical Center.*

Caring for Community: The First School Health Nurses, 1900-1920. *Lynne M. Hektor Dunphy and Basil Wilson, Florida Atlantic University.*

Celebrating Public Health Nursing: Caring for Mississippi's Communities with Courage and Compassion, 1920-1993. *Edna M. Roberts and Margaret Morton, Mississippi Department of Health.*

Higher Ground: Disaster Nursing in the 1927 Mississippi Flood,. *Jane Tallant and Jeanette Waits, The University of Mississippi Medical Center.*

Ruth Riley, RN, Arkansas Nurse Leader, 1912-1959. *Linda O'Dell, Southern Arkansas University, and Ann L. Garrigues, Northwest Arkansas Community College.*

Time Marches On: A Historical Look at Nursing Education in Mississippi. *Carol Buckels, Kathy Ginn, Kathy Pappenfort, and Deborah Welch, The University of Mississippi Medical Center.*

Trained Nursing Reflected in Lay Magazines, 1880-1928. *Brigid Lusk, Northern Illinois University.*

1997

**Co-sponsor: University of Connecticut School of Nursing
Hartford, Connecticut
September 26 - 28, 1997**

Paper Presentations:

Our Past Was Their Future *Joan Lynaugh*

The League is Coming! Accreditation in Nursing Education in the United States, 1893-1952
Sandra Lewenson

The Professionalization of British Nursing During the First World War *Sara Zackheim*

The Coconut Grove Fire: Its Nursing Dimensions, 1942 *Patricia O'Connor*

Public Health Nursing During the Great Depression: The Maryland Experience *Marlene Cianci*

An Uneasy Truce: Grannies, Midwives, and Public Health Nursing in Arkansas, 1913-1987 *Elissa Lane Miller*

Fighting Fire with Fire: Artificial Fever Therapy for Neurosyphilis *Sherry Hill, Jane Tallant Jeanette Waits*

High Ideals vs Harsh Reality: The Burdensome Task of Mental Nurses, 1890-1920 *Geertje Boschma*

Making Do with Fewer Nurses *Victoria Grando*

The Legislative Path Toward Autonomous Nursing in New York State *Anne K. Oboyski*

Psychiatric Training at the Institute of Living, Hartford, CT *Laima Karosas*

How We are Seen is How We are Treated *Peter Short*

Using Diaries and Journals in Historical Research: Lessons From the Field *Arlene Keeling*

Use of Oral History Methods to Capture the Life Stories of Critical Care and Public Health Nurses
Jacqueline Zalumas and Rose B. Cannon

Refuge and Rescue: Jewish Nurse Refugees and the International Council of Nurses, 1948-1965
Barbara Brush

Passing the Lamp: The Status and Conditions of Nursing in Pakistan at the Time of Independence
Colleen Bowers

The Policy of American Occupation and its Influence on Nursing in Japan, 1945-1951 *Reiko Shimazaki Ryder*

Helper Woman: A Biography of Elinor Gregg *Jacqueline Maim*

Profiles in Hospital Nursing Leadership: M. Helena McMillan, Bertha Knapp, and Joy Erwin *Brigid Lusk*

The Art of Florence Henderson: Pioneer Nurse and Anesthetist *Nancy Harris and Joan Hunziker-Dean*

Vivian Bullwinkel: Sole Survivor of the 1942 Massacre of Australian Nurses on Banka Island, Sumatra *Beth Norman and Dorothy Angell*

Poster Presentations:

Diligent, Disciplined, Arrogant, and Proud: Naomi Deutsch. *Susan L. Mayer.*

Florence Nightingale on Postage Stamps. *Dolores Heinzmann.*

The Role of the Army Nurse in WWII. *Lois Lagerman.*

Harriet Fulmer: A Nursing Pioneer. *Susan Dudas & Patricia Wagner.*

Nursing Among Women Religious, 1890-1930. *Sarah E. Abrams.*

A Journey of Challenge and Joy. *Mary Ann English*

The History of the Bath, 1880-1920: From Art to Task? *Lynne M. Hektor & Terri Touhy.*

Old Models for a New Century: Nurses and Social Workers. *Joellen Hawkins, Carole Pearce, Nancy Veeder, & Peggy Metteson.*

The Room at the End of the Hall: Nursing the Dying Patient, 1945-1965. *Gail Struder, Lynne M. Hektor & Terri Touhy.*

1996

Co-sponsor: Cleveland Clinic Foundation

October 11 - 13, 1996

Cleveland, Ohio

Paper Presentations:

Trumpets of attack: Caring for the crippled child 1930-1950. *Kimberly Ferren Carter, University of Virginia.*

An analysis of the friendship of Lavinia Dock and Lillian Wald 1898-1930. *Maureen Ott, Regional Niagara Public Health Department, Ontario.*

The Asclepeia: Ancient models of Holistic nursing. *Ann Deno, Pennsylvania State University.*

Caring for Civil War troops: A foundation for nursing practice. *Sylvia Rinker, Lynchburg College, Virginia.*

"From the best-run hospital in the Confederacy"... *Sr. Mary Denis Maher, Ursuline College, Ohio.*

1914-1918: The time when Southern nursing became respectable. *Linda E. Sabin, Northeast Louisiana University.*

History of Burrell Memorial Training School for Black nurses 1919-1934. *Sandra Collins, Radford University, Virginia.*

"A suitable field for women in the highest culture"... *Karen J. Egenes, Loyola University, Chicago.*

Linda Richards at Kalamazoo State Hospital. *Ralph C. Gordon, Michigan State University.*

Mary Adelaide Nutting's use of the political process to advance nursing. *Janice Cooke Feigenbaum, D'Youville College, New York.*

"Making sense of one world: Numbers, narrative and nursing history. *Tom Olson, University of Virginia.*

Women, higher education and nursing in the United States and Canada:... *Janet Ross Kerr and Pauline Paul, University of Alberta.*

"In our era": An oral history of University of Colorado nursing graduates... *Nursing Graduates, Adeline R. Falk Rafail, et al, University of Colorado.*

Florence Nightingale, Georgia Moore and Joanna Reddan Bridgemen: ... *Mary Ellen Doona, Boston College.*

Bearing the bandages: water and sponge: .. Wound Care 1845-1945. *Barbara P. Rogers and Jeannette Waits, University of Mississippi Medical Center.*

An historical trip through death and dying via nursing textbooks. *Marjorie Manharth, University of Cincinnati.*

Public Health Nurses, pioneering in New Mexico. *Jake W. Spidle, University of New Mexico.*

Alberta's District Nursing Service: A feminist solution to frontier care. *Sharon L. Richardson, University of Alberta.*

Poster Presentations:

Analysis of the image of nursing and nurses as portrayed in fictional literature 1850-1995. *Penny Fairman, University of San Francisco.*

Common themes and shared meanings for military nurse veterans. *Marietta P. Stanton, State University of New York, Buffalo.*

Graduate nursing education in Montana 1957-1994. *A. Gretchen McNeely, Montana State University.*

The legislative path toward autonomous nursing in New York State. *Anne K. Oboyski, SUNY Institute of Technology at Utica/Rome.*

An oral history with two pioneers in nurse-midwifery. *Linda Berstrom, et al, East Carolina University.*

Pretty and power: Images of nurses in hospital journals 1930-1950. *Brigid Lusk, Northern Illinois University.*

Using humor to teach nursing history. *Linda Sabin, Northeast Louisiana University.*

Women of Vision: Lessons from the past for the present. *Rita H. Pickler, Virginia Commonwealth.*

1995

**Co-sponsors: American Association for the History of Nursing,
and the College of Nursing, University of Arkansas for Medical Sciences
September 29 - October 1, 1995
Little Rock, Arkansas**

Paper Presentations:

"I think you should get a job as a nurse." *Kathleen S. Hanson, University of Illinois at Chicago.*

The contribution of Southern men to nursing practice in the nineteenth century. *Linda E. Sabin, Northeast Louisiana University.*

Dock and Stewart's A Short History of Nursing and a feminist nursing ethic. *Jacqueline S. Wilkie, Luther College.*

"My gawd, Alice, is there no cure for Titusitis?" Janet Geister and American nursing leadership 1946-1956. *Judith M. Stanley, California State University, Hayward.*

"When women attack another woman..." The resignation of Janet Geister as Executive Director of the American Nurses Association. *Virginia M. Deforge, Massachusetts College of Pharmacy and Allied Health Sciences.*

From deference to affirmation: The emergence of the nursing labor movement, 1945-1968. *Richard A. Ridge, University of Virginia.*

Fighting with the voluntary spirit: The World War II nurse draft and gender issues. *Susanne Teepe Gaskins, Orange Coast College.*

"The wounded cannot wait": Conscripting nurses. *Roberta Tierney, Indiana University-Purdue University.*

Reading a nurse's autobiography: Sister Elizabeth Kenny's *And They Shall Walk* (1943). *Naomi Rogers, Yale University.*

Seeking haven: Nurse Refugees and the International Council of Nurses. *Barbara L. Brush, University of Pennsylvania.*

Above reproach: The ethic of nurses-in-training (1873-1922). *Charles A. Walker, Tarleton State University.*

An experiment in leadership: The rise of student government of Philadelphia General Hospital Training School: 1920-1930. *Karen J. Egenes, Loyola University.*

Testimony to professionalism: Hospital nursing in Chicago, 1927-1937. *Brigid Lusk, Loyola University.*

To spread the "gospel of good obstetrics": The nursing of obstetrics patents, 1890-1940. *Sylvia Rinker, Lynchburg College.*

Visits of Women to women: The home visit as an instrument of social reform. *Wendy Kent Burgess, Northern Illinois University.*

Blindness, "scourge of the mountain folk": The eradication of Trachoma 1911-1930. *Barbara Brodie, University of Virginia.*

The Lethbridge Nursing Mission, 1909-1955. *Sharon L. Richardson, University of Alberta.*

"A noble, interesting and remunerative branch of nursing": Sara E. Parsons and mental nursing. *Mary Ellen Doona, Boston College.*

Innovating care in Dutch mental health institutions: The role of trained nurses, 1890-1921. *Geertje Boschma, University of Pennsylvania.*

Nursing's forgotten forbear: The certified Tuberculosis nurse. *Ronald Berube, University of Virginia.*

Influence, power, and reform: Selections from Nightingale's India letters. *Pamela Fordham, University of Alabama at Birmingham and Quincealea A. Brunk, Pennsylvania State University.*

"A tender, skillful, womanly ministry": The work of missionary nurses in Colonial India in the late nineteenth and early twentieth centuries. *Rosemary Fitzgerald, South Bank University, London.*

Weaving a tapestry of gray: The Sisters of Charity of St. Hyacinthe, Quebec, thread into the fabric of life in Lewiston, Maine 1878-1915. *Phyllis Foster Healy, University of Southern Maine.*

1994

Co-sponsor: College of Nursing, University of Illinois

**September 23 - 25, 1994
Chicago, Illinois**

Paper Presentations:

Lessons from the past, models for the future: Women's preeminence in the settlement house movement. *Joellen W. Hawkins, RNC, PhD, FAAN, Boston College.*

Eliza Parish Pillars: Pioneer Mississippi public health nurse. *Jeanette Waits, RN, MN, University of Mississippi.*

From snake bites to flux: The care of the sick on the overland trail, 1840-1860. *Arlene W. Keeling, RN, PhD, University of Virginia.*

"An unacceptable morsel" : Frances Payne Bolton's struggle for lay inclusion within the profession of nursing. *Susan Cramer, RN, MSN, Doctoral Candidate, University of Virginia.*

Linda Richards and Japan: 1885-1890. *Mary Ellen Doona, RN, EdD, Boston College.*

"The silent white plague": Tuberculosis in student nurses, 1900-1940s. *Lynn Simpkins, RN, MSN, University of Virginia.*

The Brooklyn VNA: One hundred and five years of service. *Nettie Birnbach, RN, EdD, FAAN, SUNY Health Science Center; Julie Pavri, MSN, MLS, New York State Nurses Association.*

Creating an independent nursing association: Agnes Karll's leadership in German nursing, 1900-1927. *Geertje Boschma, RN, MSN, Doctoral Candidate, University of Pennsylvania.*

The power exercised by nursing in a physician-dominated health care system: The case of the Edmonton General Hospital: 1925-75. *Pauline Paul, RN, PhD, University of Alberta.*

Chicago nurses' professional organizations, 1929-1934: The splendid contribution. *Brigid Lusk, RN, MS, Doctoral Candidate, University of Illinois at Chicago.*

The nursing shortage 1930-1960: A sociological analysis of power and politics in health care. *Jan M. Lundeen, RN, MS, Carl Sandburg College.*

From whence we come: A story of the predecessors of the Army Nurse Corps. *Mary T. Sarnecky, RN, DNSc, Colonel, United States Army Nurse Corps, Walter Reed Medical Center.*

Courage to care: The Sisters of the Holy Cross in the Spanish-American War. *Barbra M. Wall, RN, MSN, St Mary's College, Notre Dame, IN.*

They gave willingly: Nursing in the 12th General Hospital, 1917-1945. *Susan Sacharski, BA, Archivist, Northwestern Memorial Hospital, Chicago.*

Nurses and sex education: An historical overview. *Vern Bullough, RN, PHD, FAAN, Visiting Professor, University of Southern California.*

From untrained nurses toward professional preparation in Montana, 1912-1987. *A. Gretchen McNeely, RNC, DNSc, Montana State University.*

The historical relationship of nursing program accreditation and public policy in Canada. *Sharon Richardson, RN, PhD, University of Alberta.*

The diary as historical evidence: The case of Sarah Gallop Gregg. *Kathleen Hansen, RN, PhD, University of Illinois at Chicago;* *M. Patricia Donahue, RN, PhD, FAAN, University of Iowa.*

The Civil War poetry of Walt Whitman: Poetic art reflecting nursing art. *Elaine Connolly, RN, MS, Maine Medical Center.*

A review of the first decade of AAHN conferences on nursing history, 1984-1993. *Janet L. Fickeissen, RN, MSN.*

Poster Presentations:

Contributions of Loraine Dennhardt to the development of nursing. *Selma Brophy, RNC, PhD, University of Wisconsin-Oshkosh.*

In search of the South's founding mothers: Nurses of the Confederacy. *Quincelea Brunk, RN, PhD, Pennsylvania State University.*

Glimpses of our heritage: Discovering Wisconsin's nurses. *Signe Cooper, RN, M.Ed, FAAN, University of Wisconsin-Madison.*

Nursing history - Does it make a difference? *Maureen Matteson-Kane, RN, MSN, University of Nevada;* *Margaret Louis, RN, PhD, University of Nevada.*

History of the Wisconsin State Nurses Association legislative committee, 1909-1939. *Carriette Weddle, RN, MS, PhD student, University of Wisconsin-Milwaukee.*

1993

**Co-sponsors: College of Nursing, University of Pennsylvania;
and National League for Nursing
October 1 - 3, 1993
Philadelphia, Pennsylvania**

Paper Presentations:

A distinguished nurse among the Amherst Hitchcocks: Jane Elizabeth Hitchcock 1863-1939. Yankee radical or conformist? *Joellen W. Hawkins.*

Conflict and consensus: Nursing internationalism and the International Council of Nurses. *Anne Marie Rafferty, PhD; University of Nottingham & Barbara L. Brush, MSN; University of Pennsylvania.*

The development of Black community health nursing in the northeastern United States, 1906-1934. Contributions of Elizabeth Tyler and Edith Carter. *Marie O. Mosley.*

Mormon nursing: 1890-1920. *Elaine Shaw Sorensen; Brigham Young University.*

How did they all survive? An analysis of American nurses' experiences in Japanese prisoner-of-war camps. *Elizabeth M. Norman, Rutgers the State University of New Jersey.*

The singularity of Dutch nursing in the nineteenth century. *Nanny Wiegman.*

The historical relationship of the Canadian Association of University Schools of Nursing and the Canadian Nurses Association. *Sharon L. Richardson, PhD, RN; University of Alberta*

A case for quantitative methods in historical study. *Cindy Gurney, PhD, RN.*

Nursing in German: An historical study of the Jewish presence. *Evelyn R. Benson, RN, MPH.*

History of the Minnesota Nurses' Association: A study of organizational change. *Lynn Dykema Sprayberry, PhD, RN; Montana State University.*

Movement toward the professionalization of Chicago public health nursing: 1938-1960. *Karen J. Egenes, RN, EdD; Loyola University.*

Leonhard Felix Fuld, PhD, LL.M.: Nineteenth century visionary in a Twentieth century world. *Ellen D. Baer.*

"In nursing we have our own 'Cold War'" *Judith M. Stanley*

Earnest thought: The Columbian Exposition, 1893. *Diane Hamilton, PhD, RN; University of Rochester.*

The American Nurses' Association Economic Security Program: 1946-1965. *Victoria Grando*

A journey from invisibility: Unsung lady nurses of the south, 1861-1865. *Quincealea Brunk*

The correspondence between a Finnish nurse and her international colleagues in the early 1920s. *Dr. Marianne Tallberg*

Historiography of nursing: Four case histories from the Nightingale literature. *Carol Helmstadter, Ontario Nurses' Association.*

Sister Joseph Croke: Another voice from the Crimean War (1854-1856). *Mary Ellen Doona, Boston College.*

Lena Angevine Warner: Pioneer southern nurse. *Dr. E. Dianna Greenhill, University of Tennessee.*

Heroines of the good fight: U.S. volunteer nurses in the Spanish Civil War(1936-1939). *Frances Patai.*

Nurses on the Island of Hope and Tears: Ellis Island hospitals 1900-1916. *Barbara Brodie, PhD, RN; University of Virginia.*

1992
Co-sponsor: Canadian Association for the History of Nursing
June 17 - 20, 1992
Saint John, New Brunswick

Paper Presentations:

The care of chronically ill children in late 19th century Toronto. *Judith Young, MScN; University of Toronto*

Calling: A Nightingale concept of nursing. *JoAnn Widerquist, DMin, MA; Saint Mary's College.*

Class and professionalism in a deferential society: Lady nurses in the London teaching hospitals, 1850-1900. *Carol Helmstadter, Ontario Nurses' Association.*

Nurse practitioner of the Crimea: Mary Seacole, 1805? -1881. *Ann H. Seidl, PhD, RN; SUNY at Buffalo.*

"I shall never desert Mr. Micawber" Nurturers, nurses and the Victorian novel. *Lorna Drew, PhN, RN; Wendy Robbins, PhD; Shao Pin Luo; University of New Brunswick.*

The Fenwick influence. *D.P Griffon, University of New Mexico.*

Baccalaureate education for nurses: The vision and legacy of Anna D. Wolf: An unrecognized nursing leader. *Sara E. Allison, EdD, RN; University of Mississippi.*

Isabel Maitland Stewart's philosophy of education. *M. Patricia Donahue, PhD, RN, FAAN; University of Iowa.*

Trade unionism of the worst type: Conflict and collective voice within Canadian nursing, 1920-1940. *Dr. Kathryn McPherson, York University.*

"A good nurse cannot be bought with money" The development of the professional and industrial roles of the nursing organization in Queensland, Australia, 1904-1950. *Glenda Strachan, Queensland University of Technology.*

"A matter of felicitation": The development of international relationships among nurse anesthetists. *Marianne Bankert, MA; University of Illinois at Chicago.*

Nursing uniforms: Romantic idea, functional attire or instruments of social change? *Irene K. Poplin, PhD, RN, CS; University of Texas Health Science Center.*

Who did nursing in Italy between XIX and XX century. *Cecilia Sironi; Universita Degu Studi D: Milan.*

Countdown to zero: The demise of "History of Nursing" courses in Saskatchewan. *Sandra Bassendowski, RN, MEd; SIAST, Wascana Campus.*

Romancing the Canadian North: Nurses' stories. *Sheila J. Rankine Zerr, University of Victoria.*

The development of professional nursing in the deep South 1880-1930: A later story or a different story? *Linda Sabin, RN, MSN; Mississippi College.*

Nurses, midwives and public health in Mississippi, 1920-1950. *Dr. Susan L. Smith, University of Alberta.*

The historical evolution of nursing education in a small diploma school, 1913-1958. *Mardi Amirault, Yarmouth Regional Hospital.*

Ordered to care? Nursing and the language of training, 1915- 1937. *Tom Olson, PhD, RN; Minneapolis Medical Research Foundation.*

The basic degree program in nursing moves west in Canada: Resistance to radical ideas at the University of Alberta. & *Janet Ross Kerr, PhD, RN; & Pauline Paul; University of Alberta.*

Senior nurses in government: Chief Nursing Officer positions in National Ministries of Health. *Vernal Huffman Splane; University of Alberta & Richard Splane, University of British Columbia.*

Unity amidst difference? The ICN project and writing international women's history. *Barbara L. Brush MSN, RN; University of Pennsylvania & Meryn Stuart, PhD, RN; University of Ottawa.*

1991

**Co-sponsor: University of California, SF School of Nursing
September 28 - 30, 1991
San Francisco, California**

Paper Presentations:

Seeking "A noble profession": Applicants to the John Sealy Hospital Training Schools for Nurses 1905-1918. *Poldi Tschirch, RN, MSN, CS & Bernadette McKay, RNC, MS; University of Texas Medical Branch School of Nursing at Galveston.*

Class status among student nurses at the University of Kansas School of Nursing, 1907-1929. *Victoria T. Grando, RN, MSN; Southwest Missouri State University and Doctoral Candidate, University of Kansas.*

Western State Hospital: An example of physician influence in the development of psychiatric nursing, 1836-1907. *Lynn Wasserbauer, MS, RNC; Doctoral Student, University of Virginia.*

Nursing in the 1930's: A microscopic analysis of hospital development and graduate nursing in central Virginia. *Catherine S. McGehee; Lynchburg College & Doctoral Student, University of Virginia.*

Levity among the troops: Phoebe Yates Pember's use of humor in a military hospital, 1862-65. *Hannah R. Williamson, RN, PhD; Medical University of South Carolina.*

Nursing Sisters of the Holy Cross, 1861-65. *Barbara Wall, RN, MS; & Jane Perry-Philips, RN, MS; Saint Mary's College.*

The experiences of valiant American women: The angels of Bataan. *Elizabeth M. Norman, RN, PhD; Rutgers; & Sharon Eifried, RN, MS; Towson State University; & Joan Furey, RN, MA; VAMC, Palo Alto.*

Nurses as moral entrepreneurs: The case of childbirth in America 1890-1940. *Linda Robinson, RN, PhD; University of New Hampshire.*

Arkansas' Nurse-midwife, Mamie O. Hale (Making do with the Midwife situation). *Pegge L. Bell, Doctoral Student, University of Virginia.*

Nursing the children of the poor in 18th century London: Coram's Foundling Hospital. *Virginia M. Deforge, DNSc; Massachusetts College of Pharmacy & Allied Health Sciences.*

Sending for nurses: Foreign nurse immigration to the United States, 1945-90. *Barbara L. Brush, Doctoral Candidate; University of Pennsylvania.*

"For reasons that need no explanation..." Revelations from the papers of Helen Lamb. *Marianne Bankert, MA, Doctoral Student; University of Illinois, Chicago.*

Nursing on the Canadian Prairies 1900-1930: Impact of immigration. *Ina J. Bramadat, RN, PhD; & Marion I. Saydak, RN, MN; University of Manitoba.*

"Timid billions" The role of foundation philanthropy in effecting social change. *Sarah E. Abrams, RN, MS; Doctoral Student, University of California, San Francisco.*

Second city? The Chicago contribution to the early development of visiting nursing. *Wendy Burgess, RNC, PhD; Rush University.*

Caring at home: Class, race and gender in Charleston, SC 1813-1900. *Karen Buhler-Wilkerson, RN, PhD, FAAN; University of Pennsylvania.*

E. Kathleen Russell, Canadian Nursing's Rockefeller connection: University of Toronto, 1933-39. *Rondalyn A. Kirkwood, RN PhD; Queens University School of Nursing.*

Almshouse to city nursing home: Philadelphia's Riverview, 1945-65. *Janna Dieckmann, RN, MSN; Doctoral Candidate, University of Pennsylvania.*

The origin of historiography in American nursing: Nursing history texts written by nurses, 1907-20. *Sandra Kress Davis, RN, EdD; LaSalle University.*

A profession in caricature: Three decades of *AMA News* cartoons looking at nursing. *Judith A. Chaney, RN, MSN; Southern Illinois University at Edwardsville, & Patrick Folk, PhD; McKendree College.*

Old nurses and new: Nursing in the London teaching hospitals before the mid-nineteenth century reforms. *Carol Helmstadter, RN, MA; Ontario Nurses' Association.*

"Her loyalty, her heart and soul had been in the work" A feminist analysis of early Alberta nursing. *Janet Ross Kerr, RN, PhD, & Pauline Paul, RN, MSc(A)N; Doctoral Candidate, University of Alberta.*

Poster Presentations:

Memorialization: An historical exercise. *Rosemary T. McCarthy, RN, DNSc, FAAN; Georgetown University.*

The Navaho experience of Emily Forster and Laura Gilpin. *Mary Ann Ruffing-Rahal; Ohio State University.*

Enterprising women: Pioneer Mississippi nurse entrepreneurs. *Jeanette Waits; University of Mississippi.*

The World's Fair of 1893: The impact of the first organized meeting of nursing. *Susan Dudas & Mary T. Whalen; Midwest Nursing History Resource Center; & Kathleen Hansen, University of Illinois, Chicago.*

Nursing pin and pinning ceremony survey. *Phyllis Irvine, Ball State University, Indiana.*

1990

**Co-sponsor: University of Texas School of Nursing at Galveston
September 22 - 24, 1990
Galveston, Texas**

Paper Presentations:

They came by ox-cart: Nurses on the Alberta Frontier. *Janet Ross Kerr, RN, PhD; University of Alberta, & Pauline Paul, RN, MS; University of Alberta.*

A study of the people, factors and events surrounding the founding of Montreal General Hospital School of Nursing 1874-90. *Zona Chalifoux, RN, MSN; Doctoral Student, University of Virginia.*

Aspirations unattained: the Illinois Training School / University of Chicago story. *Ellen D. Baer, RN, PhD, FAAN; University of Pennsylvania.*

For the sake of the babies: The Maternal and Infancy Act, 1921-29. *Barbara Brodie, PhD, RN; University of Virginia.*

The Maternity Center Association: Promoting child welfare in the Depression years. *Pegge L. Bell; Doctoral Student; University of Virginia.*

The effect of nurses' values on the care of patients with venereal diseases during the Progressive Era. *Debra Louise Topham, PhD, RN; University of Wisconsin.*

Nightingale's lifelong friend and mentor, Mary Clarke Mohl. *Lois A. Monteiro, PhD, RN; Brown University.*

My dearest friend: analysis of correspondence of Florence Nightingale and Mary Jones, Superintendent of St. John's House, London. *JoAnn G. Widerquist, RN, MA; Saint Mary's College.*

On the other side of the battle: Russian nurses in the Crimean War. *Evelyn R. Benson, RN, MPH; LaSalle University.*

The Rockefeller Foundation and the Development of Public Health Nursing. *Vern L. Bullough & Bonnie Bullough, SUNY College Buffalo.*

Effie Taylor: An international nursing leader. *Maureen Newman, RN,MSN; Doctoral Student, University of Virginia.*

We need more nurses: The nursing shortage and the intensive care unit of the 1950's. *Julie Fairman, University of Pennsylvania.*

American birth control activist Margaret Sanger and General MacArthur: Controversy over Sanger's proposed visit to Japan in 1949. *Malia Sedewick Johnson, EdD; University of Texas at Austin.*

Elizabeth McMaster: hospital pioneer and nurse 1875-92. *Judith Young, University of Toronto.*

Racial segregation in nursing education: The Lamar experience, 1894-1965. *Arlene J. Lowenstein, PhD; Medical College of Georgia.*

The stories of our mothers: An oral history project. *Sara Wuthnow, EdD, RN; Holy Family College.*

From isolation to integration: the influence of federal funding on psychiatric nursing. *Mary Boyd, MN, RN; Doctoral Student, University of Virginia.*

Conflicting allies: Dorothea Dix, the Medical Bureau and the Sanitary Commission. *Jane B. Neese, RN, MS, CS; Doctoral Student, University of Virginia.*

The influence and legacy of two nursing editors: An analysis of the writings of Janet Geister and Mary Roberts regarding the problems of private duty nursing. *Linda S. Baas; Doctoral Student University of Texas at Austin.*

Division and danger: CNA, the Alameda County Nurses' Association, and the Nurses Guild. *Judith M. Stanley, California State University.*

Nursing and progressive reform: Creating an agenda for nursing at the Rockefeller Foundation, 1913-23. *Sara E. Abrams, RN, MSN; Doctoral Student, University of California, San Francisco.*

Evolution of the American Nurses' Association position on health insurance for the aged, 1933-65. *Cynthia Q. Woods, RN, PhD; University of Kansas Medical Center.*

Philanthropists and professionals: The case of nursing and the W.K. Kellogg Foundation. *Joan E. Lynaugh, University of Pennsylvania.*

Poster Presentations:

The rise and decline of nurses' roles: A study of the Illinois Zone Center from 1969-89. *Karen J. Egenes, RN, EdD; Loyola University of Chicago.*

Critical analysis of research utilization: An historical perspective. *Marita G. Titler, RN, MA; Doctoral Student, University of Iowa.*

The Grace Hospital Training School for Nurses and the contributions of its first principal Mary Eugenie Hibbard. *Phyllis Foster Healy, MS, RN; University of Southern Maine & Doctoral Candidate, University of Texas at Austin.*

Edith Cavell: images of a popular heroine. *Ruth G Manchester, Silver Spring, MD.*

Jennie Quinn Cameron: First lady of Mississippi nursing. *Jeanette Waits, RN, MN; University of Mississippi.*

Mary Christy: nurse in World War I. *Susan Dudas, RN, MSN; Mary Therese Whalen, MALS; University of Illinois.*

1989

**Co-sponsor: The Johns Hopkins University School of Nursing
September 23 - 25, 1994
Baltimore, Maryland**

Paper Presentations:

Conflict, controversy and collaboration: Congresswoman Frances P. Bolton's 1956 attempt to create a federal commission to study the nursing shortage. *Susan Cramer, RN, MSN; Doctoral Student, University of Virginia.*

St. Catharines' Training School and Nurses' Home in Connection with the General and Marine Hospital: The first 15 years. *Phyllis Foster Healy, MS, RN; University of Southern Maine & Doctoral Student, University of Texas at Austin.*

Competing paradigms and the St. Luke's Alumnae Association minutes 1895-1916. *Thomas Olson, AB, BS, MS; University of Minnesota.*

Conscription caveat: National Service Legislation and the bill for a nursing draft. *Karen A. Fankhauser, MSN, RN; Doctoral Student, University of Virginia.*

Birthered in the shadows: The influence of the Tuskegee School of Nurse-Midwifery for Colored Nurses on the health status of Southern blacks in the 1940's. *Pegge L. Bell, MSN; University of Virginia.*

Who pays? Who cares? Nursing and insurance for chronic care 1930-65. *Janna L. Dieckmann, MSN, RN; University of Pennsylvania.*

Unaccustomed to "furriners" among them: Rural nursing in Virginia 1907-32. *Sue Bryant, RN, MSN; Doctoral Student, University of Virginia.*

Our first administrators: nurse superintendents 1880-1910. *Lillian J. Currie, RN, MSN, Doctoral Student; University of Virginia.*

Do machines make practice? The history of critical care nursing and technology 1955-65. *Julie Fairman, MSN; University of Pennsylvania.*

The development of the nursing profession at the University of Kansas, 1906-41. *Shirley Veith, RN, MA, PhD; University of Kansas.*

Different but equal: the dilemma of nursing educators in establishing university nursing education in Canada between 1920 and 1960. *Lynn Kirkwood, RN, PhD; Queens University.*

The relationship among the four professional nursing organizations and women's suffrage, 1893-1920. *Sandra Lewenson, Teachers College.*

"Florence Nightingale was a Scrapper, too!" Militant nurses and abrogation of the ANA no-strike policy. *Judith M. Stanley, California State University.*

Early nursing in New England and New France. *Janet Ross Kerr, RN, PhD; University of Alberta, & Pauline Paul, RN, MC(A)N; Doctoral Candidate, University of Alberta.*

Historical precedents to the AMA's registered care technician proposal. *Irene K. Schuessler Poplin, PhD, RN; University of Texas Health Science Center at San Antonio*

Florence Nightingale: 1837-53 identity crisis and resolution. *Lynne M. Hektor, RN, MSN, Doctoral Student; University of Miami.*

Supporting the cause: Nursing activities of Southern women during the Civil War. *Arlene W. Keeling, RN, MSN, Doctoral Student; University of Virginia.*

Images of nurses on postal stamps. *Andrea Kovalesky, MSN, RN; Children's Hospital of Los Angeles.*

Giving meaning to historical research. *Jean M. Symonds, RN, MSN; University of Maine.*

The emergence of the academic revolution in nursing. *Kathryn Suggs Chance, DScN, RN; Georgia State University.*

Milk: the seed of trust between mothers and nurses. *Barbara Brodie, PhD, RN; University of Virginia.*

An influx of Blacks into the nursing profession: Black Cadet Nurse student experiences. *Janet Barnes Young, Doctoral Student; University of Virginia.*

Men and nursing: A case study of the Pennsylvania Hospital School of Nursing for Men 1900-35. *Patricia O'Brien D'Antonio, MSN; University of Pennsylvania.*

Poster Presentations:

Letters of Rhoda Evalyn Bowman, RN. *Bernadette M. McKay, MS, RNC; University of Texas*

A comparison of concerns: Recurring themes of the Mississippi Nurses' Association and the American Nurses' Association 1911-1925. *Jeanette Waits, RN, MN; University of Mississippi.*

Best of the West. *Marianne Matzo, RNC, MSN; Saint Anselm College.*

Professional ideology versus occupational culture: A source of conflict for nursing. *Joan Sayre, PhD, RN; Hunter Bellevue School of Nursing.*

Lessons from the past: Nurturing the scholars of our profession. *Joellen W. Hawkins, RNC, PhD, FAAN; Boston College.*

Who is that woman in white? The significance of the nurses' uniform through the years. *Loretta P. Higgins, RN, EdD; Boston College.*

Agents in nursing: Women's perspective on the interests of occupational development in health work. *Lea Henriksson; University of Tampere Finland.*

Evolution of a nurse historian. *Valerie Hart-Smith, University of Maine.*

Alberta nursing education program articulation. *Sharon L. Richardson, RN, PhD; University of Alberta.*

Florence Nightingale's influence on America's war of rebellion. *Edward Halloran, RN, PhD, FAAN; Frances Payne Bolton School of Nursing.*

The power of the nursing press: Prospect and retrospect. *Shirley H. Fondiller, EdD, RN; Mid-Atlantic Regional Nursing Association.*

The awakening of the tots; Society's response to the disease of tuberculosis and the affect upon the children in the late 1800's and early 1900's. *PattiAnn Yankus, University of Virginia.*

1988

**Co-sponsor: College of Nursing & Health, University of Cincinnati
September 25 - 27, 1988
Cincinnati, Ohio**

Paper Presentations:

Writing the feminist biography of a twentieth century public health nurse. *Meryn E. Stuart, PhD; University of Ottawa*

The United States Cadet Nurse Corp: Its roots and impact. *Gail A. Kiser, MSN, RN; Doctoral Student, University of Virginia.*

Historical methodology: Development of a tool for recording complex data over an 84 year time span. *Eleanor L.M. Crowder, PhD., RN; University of Texas at Austin.*

Clashing views on Ancon Hill (nursing in Panama). *Phyllis Foster Healy, MS, RN; University of Southern Maine & Doctoral Candidate, University of Texas at Austin.*

Yellow fever experimentation: Clara Maass volunteers. *Karen A. Fankhauser, MSN, RN; Doctoral Student, University of Virginia.*

The contributions of Lucy Walker to the development of nursing education at the Presbyterian Hospital Training School (Philadelphia) 1882-1895. *Josephine M. Cantine, MSN, RN; Presbyterian University of Pennsylvania Medical Center.*

The spirituality of Florence Nightingale. *JoAnn Widerquist, MA, RN; Saint Mary's College.*

Development of a baccalaureate program in nursing at Eastern Mennonite College. *Arlene G. Wiens, MSN, RN; Eastern Mennonite College & Doctoral Student, University of Virginia.*

A curriculum study: the Kaiserswerth Deaconess Institute nurse training school in 1850-51. *Irene K. Poplin, PhD, RN,; University of Texas Health Science Center at San Antonio.*

Contributions of Cadet Nurses: an oral history: 1943-1987. *Joyce Finch, PhD, RN; Arizona State University.*

The role of black women in nursing: A specific discussion of the Instructive Visiting Nurse Association in Richmond, Virginia. *Sandra J. Taylor, MSN, RN; Doctoral Student, University of Virginia.*

When "the emergency was routine" An analysis of critical care nursing, 1950-65. *Julie Fairman, MSN; University of Pennsylvania.*

The care of patients with leprosy in medieval England: Lessons for the nursing care of patients with AIDS today. *Andrea Kovalsky, MSN, RN; Children's Hospital of Los Angeles.*

The human side of high tech care: a history of nursing in coronary care units, 1941-1970. *Arlene K. Keeling, MSN, RN; Doctoral Student, University of Virginia.*

Attitudes and practices towards families at the Hospital for Sick Children (Toronto) 1935-1975. *Judith Young, MScN, RN; University of Toronto.*

The Children's Hospital School of Nursing: Historical antecedents to its closure. *John G. Twomey, MS, RNC; Doctoral Student, University of Virginia.*

The mental hygiene movement 1910-35: Impact upon psychiatric nursing education and practice. *Sara J. Draper, PhD, RN; Trinity University.*

An analysis of selected factors in the development of baccalaureate nursing education at the University of Cincinnati. *Ruth Moore Bunyan, EdD, RN University of Cincinnati.*

"You can't strike: hospitals don't have to bargain". Confronting the limitations of economic security. *Judith M. Stanley, PhD; California State University, Hayward.*

Negotiating two spheres: Inferences from nineteenth century nursing journals. *Jean R. Moss, PhD, CPNP; Colby- Sawyer College.*

Lessons for nursing leaders: The procurement of nurses by the Daughters of the American Revolution during the Spanish- American War. *Susan Cramer, MSN,RN; Doctoral Student, University of Virginia.*

The evolution of the American nursing history text: 1907-83. *Sandra Kress Davis, EdD, RN; LaSalle, University.*

The second Army School of Nursing: The Walter Reed Army Institute of Nursing, beginnings: 1963-64. *Major Teresa Young Pierce, MS, MN; United States Army.*

The eternal quest: The search for financial support for the IVNA of Richmond Services. *Barbara Brodie, PhD, RN; University of Virginia.*

Poster Presentations:

Evolution of the Veterans Administration medical program and its nursing service. *Doris J. Brown, MSN, RN; VA Medical Center, Salem, VA.*

The pictorial history of the College of Nursing and Health, University of Cincinnati: 1889-1989. *Jean Brimm Cahall; University of Cincinnati.*

Television's depiction of nursing and the American hospital. *Valerie Hart-Smith, MS, RN, CS; University of Maine.*

Lina Rogers and the Department of Education: Back to basics in School Nursing. *Joellen W. Hawkins, RNC, PhD, FAAN; Boston College.*

Reflections on specialization: The emergence of nephrology nursing . *Nancy Hoffart, MS, RN; Doctoral Candidate, University of Virginia.*

From almshouse to nursing home: What brought the professional nurse? *Kathy Hudson, BSN, RN; Doctoral Student, University of Virginia.*

Owned by the Company: The Windber Hospital Training School for Nurses, 1916-1960. *Kathleen M. Kimmel, MSN, RN; Doctoral Student, University of Virginia.*

Sr. Olivia Gowan - Role model for the nineties. *Gay Lutton, MSN, RN; Doctoral Student, Catholic University of America.*

Community health nursing during Operation New Life. *Constance J. Moore, BSN, BSH, RN; US Army Ft Ord, CA.*

Trauma nursing: A historical perspective. *Elizabeth L. Noroian, PhD, RN & Lurana M. Patterson, MS, RN; University of Pittsburgh.*

The beginnings of Psychiatric nursing at Bellevue Hospital. *Joan A. Sayre, PhD, RN; Hunter-Bellevue School of Nursing.*

Western Psychiatric Institute and Clinic of the University of Pittsburgh: Its years of research, teaching and service. *Marcia K. Schachner, PhD, RN; University of Pittsburgh.*

Associate degree education in nursing: From concept to reality at Norfolk State University. *Jacqueline L. Walsch, MS, RN; Doctoral Student, University of Virginia.*

1987
Co-sponsor: University of Texas at Austin School of Nursing
September 27 - 29, 1987
Austin, Texas

Paper Presentations:

Faith and finance: The evolution of the Metropolitan Life Insurance Company Visiting Nurse Service (1909-1953). *Diane Hamilton, RN, PhD; University of Virginia.*

The influence of Esther Lucile Brown on Nursing Education: An oral history. *Elizabeth M. Bear, RN, PhD; Medical University of South Carolina.*

American nurse achievers: An historical analysis. *Bonnie Bullough, RN, PhD, SUNY; Vern Bullough, RN, PhD; SUNY.*

Still nursing: Evidence and exposition through photographs. *Joan E. Lynaugh, RN, PhD; & Karen B. Wilkerson RN, PhD; University of Pennsylvania.*

Florence Nightingale and Harriet Martineau: Partners in the Army Reform. *Lois A. Monteiro, PhD; Brown University.*

Anne Hutchinson: Nurse-midwife and rebel in Puritan New England. *Sarah C. McPherson, RN, MSN; University of Virginia.*

Emily Haines Harrison: Civil War nurse and spy and nurse on the Kansas Prairie. *Constance W. Ganwer, RN, MSN; Pittsburgh State University.*

Sara Low, Dover, New Hampshire, Civil War nurse. *Joan Tomasi, RN, MEd; University of New Hampshire.*

The historical development of the health care ministry of the Sisters of Charity of Leavenworth, 1858-1984. *Sr. Mary Carol Conroy, PhD; Spalding University.*

Conceptualization of nursing during various epochs (XII-XIX). *Liny E. Lyss, RN, PhD; Idaho State University.*

Nurses' work. *Patricia O'Brien, RN, MSN; University of Pennsylvania.*

Anonymous women: Confederate nurses in the American Civil War. *Mary Madeline, Rogge, RN, PhD; University of Virginia.*

An investment in the future: Virginia nurses establish a chair of nursing-1928. *Barbara Brodie, RN, PhD; University of Virginia.*

The W.K. Kellogg Foundation and the Michigan Community Health Project. *Mary Carol Ramos, RN, EdD; City University of Virginia.*

Architects of Integration and equality: Early Black American leaders in nursing. *Althea T. Davis, RN, EdD; City University at City College.*

Janet M. Geister (1885-1964), Philosopher of Nursing. *Virginia DeForge, RN, DNSc; Massachusetts College of Pharmacy and Allied Health Sciences.*

Poster Presentations:

A videotape presentation of the history of the University of Texas Medical Branch School of Nursing at Galveston, Texas. *Patricia Gauntlett Beare, PhD; University of Texas Medical Branch, School of Nursing.*

Three diverse perspectives of early American birthing: The man-midwife, the midwife and the physician. *Judith A. Chaney, RN, MSN; Southern Illinois University at Edwardsville, School of Nursing.*

The history of the Baptist Memorial Hospital System School of Nursing: 1903-1987. *Gail M. Day, RN, MSN; Psychiatric Nurse, Care Health Services, San Antonio.*

Discovery, verification and categorization of facts about an American Red Cross Nurse in Poland, 1920. *Beatrice N. Gaunder, RN, MS, MEd; University of Kentucky, College of Nursing.*

The American Journal of Nursing of 1907: A glimpse of nursing as it was eighty years ago. *Maisie Schmidt Kashka, RN, MN; Texas Christian University, Harris College of Nursing.*

Nursing in India: Societal determinants relevant to education and practice. *Betsy Lehman, RN, MSN; Pace University.*

History of nursing: Baccalaureate nursing student perspectives. *Cynthia Sullivan, RN, MSN; Mennonite College of Nursing.*

A history of the code of ethics for nursing 1900-1985. *Diane C. Viens, RN, MS; University of New Mexico, College of Nursing.*

1986

**Co-sponsor The University of Iowa College of Nursing
September 28 - 30, 1986
Iowa City, Iowa**

Paper Presentations:

Nursing in Alaska: Fifty years ago and today. *Connie Bertholf, MS, MPH; School of Nursing, University of Alaska.*

Preserving nursing history in New Hampshire. *Ann M. Kelly, MS; University of New Hampshire.*

Mary Roberts Rinehart (1876-1955) A nurse author on the best-seller list. *Joellen W. Hawkins, PhD; Boston College.*

An international perspective: Margaret Sanger's influence in the land of the Mikado. *Malia S. Johnson, BSN, MA; University of Texas at Austin.*

Frances Reiter: Intellectual leader (1942-66). *Wanda C. Hiestand, RN, EdD; Pace University.*

The growth of a nursing leader: Myrtle Kitchell Aydelotte. *Michelle R. Robnett, MA; University of Iowa Hospitals and Clinics.*

Invention of modern nursing: The Philadelphia experience. 1830-1885. *Patricia O'Brien, MSN; University of Pennsylvania.*

Voluntarism, upper-middle class women and nursing: The Nurse Training School at the University of Pennsylvania. *Julie A. Fairman, MSN; University of Pennsylvania.*

Falk Clinic at the University of Pittsburgh, 1931-85; A study of organizational relationships within a academic health center. *Arlene Lowenstein, PhD; Medical School of Georgia.*

"Why don't you stick together like a bunch of bananas...?" Collective bargaining and economic security for nurses. *Judith M. Stanley, PhD; California State University, Hayward.*

The American Nurses' Association's influences on federal funding for nursing education(1941-84). *Mary A. Hardy, PhD; The University of Iowa.*

The evolution of the Wisconsin Nurse Practice Act. *Michaelene P. Mirr, MS; University of Wisconsin, Eau Claire.*

The origins of nursing by the Sisters of Mercy in the United States, 1843-1910. *Mary P. Tarbox, MSPh, EdD; Mount Mercy College.*

As it was: On being a University of Minnesota nursing student in the Roaring Twenties. *Brenda H. Canedy, RN, PhD; M. Isabel Harris, RN, PhD; University of Minnesota.*

The nursing sisterhoods of the Civil War. *Loretta P. Higgins, RN, EdD; Boston College.*

American nursing during World War I (April 1917-November 1918). *Marie E. Rider, RN, MSN, CCRN; East Carolina University.*

Captain Sally's Hospital, 1861-64. *R. Ilene Hammond, BS, BA; Virginia Commonwealth University.*

Essentials of college education for nursing - A past and current perspective. *Jacqueline J. Blank, RN, PhD; University of Arizona; and Beverly McElmurry, University of Illinois, Chicago.*

A study of the development of diploma and baccalaureate degree nursing education programs in Iowa from 1907-78. *Bonnie K. Smola, PhD; University of Dubuque.*

Curriculum development in nursing education, 1892-1952. *Evelyn C. Bacon, RN, MS; Nursing Consultant, Williamsburg, Virginia.*

Poster Presentations:

Nursing history: Visual examples from a timely methodology. *Olga Maranjian Church, PhD, FAAN; University of Illinois at Chicago.*

Nursing's evolutionary use of the term confusion. *Virginia R. Sicola, BS, MS; Doctoral Student, Texas Women's University, Staff nurse, VA Medical Center, Dallas, Texas.*

An historical survey of literature written by men in nursing in the United States -1955-1985. *William G. Pheifer, BSN, MS; Old Dominion University, VA.*

The Army Nurse Corps Oral History Program. *Rosemary T McCarthy, RN, DNSc, FAAN; Catholic University of America; & Cindy Gurney, MN; US Army, Center of Military History.*

Images of nursing in a professional journal: A historical perspective. *Dawn Louise Crane, BSN, MS; Chesapeake Virginia.*

A descriptive study of the methodologies used to teach the history of nursing in baccalaureate programs. *Margaret Monahan, MS; Iowa Methodist School of Nursing, Des Moines, IA.*

1985

**Co-sponsor: College of Nursing, Villanova University
September 29 - October 1, 1985
Villanova, Pennsylvania**

Paper Presentations:

Nurses as portrayed in the World War I era music. *Eleanor Herrmann, EdD, RN; Yale University.*

The image of nursing in the works of Dorothy Canfield Fisher (1879-1958). *Evelyn R. Benson, MPH, RN.*

The Benedictine contribution to nursing education: The ministry of Sister Olivia B. Gowan, OSB, RN. *Sister Mary Teresa Morris, OSB, BSN, RN; Kansas Neurological Institute.*

The School of Nursing of the University of Pittsburgh, 1939-1973. *Elizabeth L. Noroian, PhD, RN; University of Pittsburgh.*

Nurse registration: Genesis of a movement. *Nettie Birnbach, EdD, RN; Mid-Atlantic Regional Nursing Association.*

Composition of boards of nursing and the time span to enact them. *Janet L. Fickeissen, BSN, RN; Seton Hall University.*

Westchester County, New York - Beginning exploration into nursing history. *Doris DeVincenzo, PhD, RN; Pace University.*

The Vanderbilt experience. *Linda Betz, BSN, RN; Vanderbilt University Medical Center.*

Ohio State University: Adventure in oral history. *Mary Ann Ruffing-Rahal, PhD, RN; Ohio State University.*

Learning the craft: What's it all about? *Olga Maranjian Church, PhD, RN; University of Illinois at Chicago.* Charting new directions - an archivist's view. *Larry Klein, PhD; Teachers College.*

Margaret Taylor Walthall: A study of nursing and enterprise. *Sara J. Draper, MA, RN; University of Texas Health Science Center.*

Miss Julia Kasmeier: Power in perspective. *Eleanor Crowder, PhD, RN; University of Texas at Austin.*

Poster Presentations:

Nursing education at Peter Bent Brigham Hospital: The Carrie Hall Years. 1912-1937. *Marilyn Givens King, Doctoral Candidate, Boston University.*

The founding of the Henry Street Settlement, New York City, 1893-1895. *Norma G. Silverstein, Instructor, Boston University.*

The role of the Sisters of Mercy in the establishment of hospitals and schools in the United States, 1843-1910. *Mary P. Tarbox, Doctoral Candidate, Teachers College.*

Alice Carr: An international nurse of her time. *Grace M. Thomas, Assistant Professor, School of Nursing, Wright State.*

From partner to subordinate: Bell Memorial Hospital Training School for Nurses, 1906-20. *Shirley Veith, Associate Professor, University of Kansas School of Nursing.*

Historical evolution of nursing models. *Joellen Hawkins, Professor of Nursing, Boston College.*

1984

**Co-sponsor: School of Nursing, University of Virginia
September 30 - October 2, 1984
Charlottesville, Virginia**

Paper Presentations:

The Simmons-Harvard graduate program in public health nursing 1954-1962: A short-lived success. *Janet L. Golden, PhD; Francis C. Wood Institute for College of Physicians of Philadelphia.*

The Yale Experiment: The public health movement and nursing education. *Sydney D. Krampitz, PhD, RN; University of Kansas School of Nursing.*

Women, nursing and nurse practitioners: Their historical relationship to family and private property. *Suzanne R. Langner, MS, RN; Doctoral Candidate, School of Nursing, University of Illinois, Chicago.*

Professionalizing nurses as "New Women": A comparison of American nurse leaders with other women professionals, 1890-1920. *Susan Armeny, PhD; University of Missouri-Columbia.*

Oral History. *Shirley Fondiller, EdD, RN; Rush University School of Nursing; & Marguerite Lucy Manfreda, MA, RN*

Historical Resources: Ways to begin. *Laurie Glass, PhD, RN; School of Nursing, University of Wisconsin-Milwaukee; & Olga Maranjian Church, PhD, RN; Director, Midwest Nursing History Resource Center, University of Illinois-Chicago.*

The practice of nursing in the Civil War. *Rosemary T. McCarthy, DNSc, RN, FAAN. Catholic University of America.*

Developing the Historical Context: Time and theory as issues for the historiographer. *Wanda C. Hiestand, EdD, RN; School of Nursing, Pace University.*

Where do visions come from? Richard Olding Beard and the University of Minnesota School of Nursing. *Brenda H. Canedy, PhD, RN; & M. Isabel Harris, PhD, RN; School of Nursing, University of Minnesota.*

The funding of nursing education, a historical perspective: 1900-1984. *Joyce Johnson, MS, RN; Doctoral Candidate School of Nursing, University of Illinois, Chicago.*

A backward glance for a forward look: Historical perspectives of master's education in nursing. *Janie Brown Nowak, EdD, RN; College of Nursing, Villanova University.*