

CURRICULUM VITAE

Christell O. Bray, RN, PhD, FNP-BC, FAANP
Texas A&M University – Corpus Christi
College of Nursing and Health Sciences

EDUCATION:

<u>Degree</u>	<u>Date</u>	<u>Major</u>	<u>Institution and Location</u>
Ph.D.	2005	Nursing	University of Texas Medical Branch, Galveston, TX
Certificate	1984	Family NP	Corpus Christi State University, Corpus Christi
MSN	1978	Nursing	University of Texas, Austin TX.
BSN	1970	Nursing	University of Texas, Austin TX

DISSERTATION

The Relationship Among Psychosocial Attributes, Self-Care Resources, Basic Need Satisfaction, and Measures of Cognitive and Psychological Health of Adolescents : A Test of the Modeling and Role Modeling Theory 2005 Carolyn Kinney PhD, RN
Dissertation Committee Chair

PROFESSIONAL CERTIFICATION/LICENSURE:

Texas Registered Nurse Licensure Registered Nurse, 1980, (Expiration Date 12-2015)
ANCC Board Certification as a Family Nurse Practitioner (Expiration Date 12-2015)
Authorized by BNE for the State of Texas as a Family Nurse Practitioner
(Expiration Date 12-2015)

ACADEMIC EMPLOYMENT:

2007 - Present	Coordinator of the Family Nurse Practitioner Track Texas A&M University – Corpus Christi;
2006 - Present	Professor Texas A & M University – Corpus Christi
2012 - 2014	Graduate Program Chair Texas A&M University – Corpus Christi
2002 – 2006	Associate Professor Master's Program Director University of Texas School of Nursing-Galveston, TX
1997 - 2002	Associate Professor Coordinator, Distance Education University of Texas School of Nursing – Galveston, TX
1996 - 1997	Visiting Associate Professor University of Texas School of Nursing- Galveston, TX
1980 - 1997	Instructor to Associate Professor of Nursing Texas A& M University--Corpus Christi - Corpus Christi, TX
1979	Adjunct Professor of Nursing Corpus Christi State University-Corpus Christi, TX

CLINICAL EMPLOYMENT

- 1978 - 1996 Childbirth Educator
 Austin and Corpus Christi, TX
- 1989 - 1990 Staff and Charge Nurse (part-time) Women's Center
 Humana Hospital, Corpus Christi, TX
- 1979 - 1980 Executive Director (Full-Time)
 South Texas Planned Parenthood - Corpus Christi, TX
- 1976 - 1978 Staff Nurse
 Austin/Travis County Health Department, Austin, TX
- 1975 - 1979 Registered Nursing Consultant (part-time) various nursing homes
 Austin, TX
- 1970 - 1975 Staff Nurse/Head Nurse (Full-Time)
 Outpatient Clinic; Southwest Texas State University-San Marcos,
 TX
- 1972 - 1974 Charge Nurse (part-time)
 Inpatient Ward and Outpatient Clinic Gary Job Corps-San
 Marcos, TX
- 1971 - 1973 Private duty (part-time)
 Hays Memorial Hospital-San Marcos, TX

TEACHING

COURSES TAUGHT (2006-2014 – All On-Line)

Undergraduate

NURS 3435; Health Assessment; Undergraduate course designed for RN-BSN and RN-MSN students. Both didactic and clinical sections in Corpus Christi and Temple.

Graduate

NURS 5314: Research Design in Nursing: Core Graduate Course: All Didactic

NURS 5316: Advanced Role Development: Core Graduate Course: All Didactic

NURS 5329: Differential Diagnosis: Taught both Didactic and Clinical components of course.

NURS 5351: Advanced Pharmacology for Nurse Educators. All Didactic

NURS 5624: Advanced Health Assessment and Differential Diagnosis: Developed, Taught and coordinated both Didactic and Clinical components of course.

NURS 5644: Management of Acute and Chronic Illnesses I: Taught both Didactic and Clinical components of course.

NURS 5645: Management of Acute and Chronic Illnesses II: Taught both Didactic and Clinical components of course.

NURS 5746: Integrated Clinical Practice: Capstone Course: Taught both Didactic and clinical components of course.

DISSERTATION/DNP PROJECTS:

Graduate School Representative Committee Member – PhD

Rosemary Marin - TAMUCC College of Liberal Arts

Membership on DNP project committees

Eva Bell – Duqucane – Degree Awarded

Jean Herzog – Case Western – Degree Awarded

September 2015

Connie Martinez – TWU – Denton – Degree Awarded

SCHOLARSHIP/CREATIVE ACHIEVEMENTS

PUBLICATIONS:

Book Chapters:

- Bray, C. *Tympanic Membrane Perforation, Chapter 92* In: Buttaro, t., Trybulski, J., Bailer, and Sandberg-Cook, J. (2012) *Primary care: A Collaborative Practice* (4th edition.) Mosby.
- Bray, C. & Olson, K. *Auricular Disorders, Chapter 85* In: Buttaro, T., Trybulski, J. Bailey, P. and Sandberg-Cook, J. (2007) *Primary care: A Collaborative Practice* (3rd edition). Mosby.
- Bray, C. & Olson, K. *Cerumen Impaction Chapter 86* In: Buttaro, T., Trybulski, J. Bailey, P and Sandberg-Cook, J. (2007) *Primary care: A Collaborative Practice* (3rd edition). Mosby.
- Bray, C. & Smith, C. *Colesteatoma Chapter 87* In: Buttaro, T., Trybulski, J. Bailey, P. and Sandberg-Cook, J. (2007) *Primary care: A Collaborative Practice* (3rd edition). Mosby.

Manuscripts (last 10 years):

- Olson, K., & **Bray, C., (2010)**. Point- Counter Point; Should APRNs be allowed to pronounce death and/or certify cause of death? *Journal of the American College of Nurse Practitioners* 6(2), 124-125.
- Hicks, R., **Bray, C.,** Hollier, A. & Olson, K. (2009) Fellowship in the American Academy of Nurse Practitioners, *Journal of the American Academy of Nurse Practitioners*. 20(11), 579-594.
- Bray, C.,** & Olson, K., (2009, March). Family nurse practitioner clinical: Is 500 hours the best recommendation? *Journal of the American Academy of Nurse Practitioners*, 21(3), 135-139.
- Bray, C.,** Nash, K., Boodley, C., & Leonard, J., (submitted Dec. 2007 Accepted with revision June 2008). A cost-effective and time-efficient way to increase APN students' self-efficacy for clinical skills and decision making. *Journal of Professional Nursing*.
- Clark, M., Nguyen, H., **Bray, C.,** Levine, R. (2008). Team based learning in an undergraduate course. *Journal of Nursing Education*. 47(3).
- Richard, P. L, Mercer, Z. B., & **Bray, C. O.** (2005). Transitioning a classroom-based RN-to BSN program to the Web. *Nurse Educator*, 30(5), 208-211.
- Bray, C.** (2005). Broadcasting the nurse practitioner program, *Journal 2005: An annual publication of the University of Texas Medical Branch School of Nursing*, 2(1), 6-7.
- Bray, C. O.** (2005). Tackling the nursing faculty shortage. *Journal 2005: An annual publication of the University of Texas Medical Branch School of Nursing*.
- Rath, L., & **Bray, C. O.** (2005). Reaching out to train neonatal nurse practitioners. *Journal 2005: An annual publication of the University of Texas Medical Branch School of Nursing*.
- Bray, C. O.,** Nash, K. A. & Froman, R. D., (2003). Validation of measures of middle schoolers' self-efficacy for physical & emotional health and academic tasks. *Research in Nursing & Health*, 26, 376-386.
- Kinney, C. K., Rodgers, D. R., Nash, K. & **Bray, C.** (2003). Holistic healing for women with breast cancer through a mind, body, and spirit self-empowerment program. *Journal of Holistic Nursing*, 21, 260-279.

EDITORIAL BOARDS OR MANUSCRIPT REVIEWER:

- Reviewer (2005-2015). *Conference Abstracts*. American Academy of Nurse Practitioners.
- Reviewer (2005-2015). *Conference Abstracts*. National Organization of Nurse Practitioner Faculties.
- Reviewer (2007 – May) Reviewed Chapters in Pharmacology Textbook, Pharmacology for the Primary Care Provider, 3rd Edition for Elsevier
- Reviewer (2005, spring). *Mentoring Monograph*. National Organization of Nurse Practitioners Faculties.
- Reviewer (2004, spring) *Grant and Scholarship applications*. American Academy of Nurse Practitioners Foundation. Reviewer. (2002, spring). *Distance Learning Guidelines*. National Organization of Nurse Practitioners.
- Member of Expert Panel. (1997, spring). *Model pharmacology curriculum guidelines*. Agency for Health Care Policy & Research and Division of Nursing.

RESEARCH/GRANTS:

- 2014-2016 Advanced education nursing traineeship. Health Resources and Services Administration Bureau of Health Professions, funded \$699,720, Principle Investigator.
- 2012-2013 Advanced education nursing traineeship. Health Resources and Services Administration Bureau of Health Professions, \$250,000. Not Funded. Principle Investigator:
- 2011-2012. "Pharmacogenetic and Pharmacogenomic Education of Family Practitioner Students" \$3,000, Co-principal Investigator:
- 2011-2012 Advanced education nursing traineeship. Health Resources and Services Administration Bureau of Health Profession, \$50,900. Co-principal Investigator: E. Layman and C. Bray.
- 2003-2004. "Life skills for Success." UTMB President's Cabinet Award, \$50,000, Principal Investigator: P. Tschirch; Consultant: C. Bray
- 2001-2002 "Empower Galveston's Youth. UTMB President's Cabinet Award, \$49,000, Co-principal Investigators: C. Bray and K. Nash.
- 1990-1991 "Public Costs of Teenage Childbearing in Two Selected Counties," Co-investigators: C. Bray, B. Langston, C. Bronson, and M. Domke.
- 1987, 1988, 1989, "Crisis Center for Children." Grant funded by Children's Trust Fund for the State of Texas, \$35,000 annually. Projector Director: C. Bray

SELECTED PRESENTATIONS (Last 6 yrs):

- Miller, D., **Bray, C.** (2013, June), "Pharmacogenetics and Pharmacogenomics in 2013: What does the primary care provider need to know?" Poster Presentation at Primary Care Conference of Coastal Bend Advanced Practice Organization.
- Bray, C.**, Miller, D. (2012, April), "Pharmacogenetic and Pharmacogenomic education of Family Nurse Practitioner Students" Poster Presentation at the annual meeting of the National Organization of Nurse Practitioner Faculties Annual Meeting in Savannah, Georgia.
- Martinez, C, **Bray, C.** (2011, April). "*Distant Clinical Faculty – An Innovative Approach*" Poster Presentation. Presented at the National Organization of Nurse Practitioner Faculty, Albuquerque, New Mexico

- Bray, C.**, Olson, K. (2008, November). "*Death Certificates: To Sign or Not to Sign...That is the Question.*" Podium Presentation. Presentation at the annual meeting of the American College of Nurse Practitioners. Nashville, Tennessee.
- Olson, K., **Bray, C.** (2008, June). "*Death Certificates: To Sign or Not to Sign...That is the Question*" Poster presented at the American Academy of Nurse Practitioners Annual Conference, Washington DC.
- Bray, C.**, Olson, K., Bell, E., Enriquez, S., (2007, October). *Restless leg syndrome Facts and Fallacies*: American College of Nurse Practitioners; Annual Meeting. San Antonio. Texas.
- Olson, K., **Bray, C.**, Bell, E., Enriquez, S., (2007, September). *Restless leg syndrome*. Invited Podium Presentation: Texas Nurse Practitioners Annual Meeting. Dallas. Texas.
- Nash, K., Boodley, **C.**, **Bray, C.**, Leonard, J. (2006, April). *Student perceptions of precepting with a faculty member*. Poster presentation: National Organization of Nurse Practitioner Faculties. Denver. Colorado.
- Bray, C.** (2005, April). *Commencement address*. UTMB School of Nursing commencement speaker chosen by the MSN students.
- Nash, K., Smith, J., & **Bray, C.** (2005, February) *An interdisciplinary international elective course including a short-term cultural immersion experience for nursing and medical students*. Poster Presentation. UTMB Nursing Joint Ventures. Won 2nd place award

HONORS AND AWARDS

- 2012 Outstanding Faculty – Teaching – Nominee from the Collège of Nursing and Health Sciences
- 2009 Keynote Speaker – Sigma Theta Tau, Eta Omicron Induction – May
- 2006 Hall of Fame, University of Texas Medical Branch School of Nursing Outstanding Alumni, Spring
- 2005 University of Texas Medical Branch Nursing Master's Program Commencement Speaker Chosen by the Faculty and Students
- 2005 Master' Program Award Outstanding MSN Faculty Member – University of Texas Medical Branch, School of Nursing (voted by the students)
- 2005 Alpha Delta Chapter of Sigma Theta Tau International, Excellence in Leadership
- 2004 University of Texas Medical Branch - Nursing PhD. Program, Graduate School of Biomedical Sciences, Leadership Award – May
- 1995 Eta Omicron Chapter of Sigma Theta tau International, Excellence in Education

FELLOWSHIPS

- Fellow – American Academy of Nurse Practitioners– June 2002

PROFESSIONAL AFFILIATIONS:

- American Academy of Nurse Practitioners 1987- present
- American College of Nurse Practitioners, 2006-2012
Education Committee – 2009 - 2011
- American Nurses Association, 1970-Present.
- East Texas Advanced Practice Nurses. 2013-Present
- Fellow – American Academy of Nurse Practitioner 2002-Present
Elected to the Selection Committee of the Fellows of the Academy 2007 – 2011
Co-Chair – 2009-1010
Member of the Executive Committee of the Fellows of the Academy 2009-2011
- National Organization of Nurse Practitioner Faculties 1982-present

Conference Committee 2010-Present
Sigma Theta Tau International – 1970 - Present
Faculty Counselor, Eta Omicron Chapter, 1984-1986
Vice President, Alpha Delta Chapter, University of Texas system-wide, 1976-1978
Southern Nurses Research Society, 1998 - 2012
Texas Nurses Association, 1970-Present
President, District 17, 1996-1997
Nominated for state-level nominating committee, South Region, 1994
Treasurer, District 17, 1993-1995
Nominating Committee, 1992,1988
Texas Nurse Practitioners, 1989-Present
Executive Board, 1994-1998.
Chair of the Committee to select the Nurse Practitioner of the Year - 2006
University of Texas Nursing Austin Alumni Association, 1984-Present.

COMMUNITY SERVICE (last 3 years):

East Texas Community Health Services, Inc. – Advisory Board 2006- present
Treasurer – 2008-present; Finance Committee Chair, - 2008-present; Executive
Committee 2008-2014
Volunteer: March of Dimes, Leukemia and Lymphoma Society

UNIVERSITY SERVICE Texas A&M University – Corpus Christi

University Grievance Committee – 2011- 2014
University Promotion and Tenure Committee – 2011-2013
Member, Research Enhancement Committee – 2006- 2010
University Initiative - Community Partnership – Momentum Community Partnership –
2013

COLLEGE SERVICE Texas A&M University – Corpus Christi

Promotion and Tenure Committee 2008- Present
Chair 2010-2012
Coordinator, Family Nurse Practitioner Team – 2008 - Present
Research Enhancement Committee – 2007 – 2012
Chair 2007-2011
Co-chair, Peer Evaluation Committee – 2007 - 2009
Graduate Department Committee – 2006 - Present
Member, Faculty of the Whole – 2006 – Present
Mentor, Diane Klutz 2007-2008, Patricia Olenick, 2008- 2010, Connie Martinez, 2009-
2010

CONTINUING EDUCATION/WORKSHOPS (Last 5 yrs):

Multiple on-line CE programs such as Quality Matters in On-line Courses and Use of
PDA's in Education
Certification Review Course - Family Nurse Practitioner. September 2010. (San Diego
Ca)
American Academy of Nurse Practitioner Fellows meetings, March 2010 (Dallas Tx.),
February 2009 (Clearwater, Fl.), June 2009 (Nashville TN)
American College of Nurse Practitioners Annual Meeting, October 2009 (Nashville, TN)
Texas Nurse Practitioners Annual Meeting, October 2006 (San Antonio), September
2007 (Dallas), September 2008(Austin), September 2009 (Woodlands), September
2010 (San Antonio)
American Association of Colleges of Nursing: Master's Education Conference, 2003,
2004, 2005, 2006, 2009

Annual Conference, National Organization Of Nurse Practitioner Faculties, April 1991-1992, April 1994-1995, 1997, 1999-2002, 2005, 2006, 2007, 2009, 2010, 2014, 2015
Legislative Day for Advanced Practice Nurses, Austin Texas 2004-2011, 2014, 2015