

Vita

Deborah M. Pina-Thomas

(719) 255-4472

dpinatho@uccs.edu

Education

University of Phoenix, Phoenix, AZ	PhD student	2012-Present	Major: Nursing
Anticipated graduation: May 2016			
University of Phoenix, Phoenix, AZ	MSN	July 2006	Major: Nursing
Northeastern University, Boston, MA	BSN	June 1988	Major: Nursing

Continuing Education

2014	Nurse Educator Conference	
2013	ANCC: Headaches, Migraine	1.0 Contact Hours
	The Institute for Continuing Education: Cognitive Processing Therapy for Combat PTSD	15.0 Contact Hours
	AHIMA: Privacy Act and HIPAA Clinical Refresher	1.0 Contact Hours
	ANCC: CNE Activity Planner	2.0 Contact Hours
	ANCC: PTSD and Substance Abuse: Dual Diagnosis Overview and Treatment Course	1.0 Contact Hours
	ANCC: What is PTSD	1.0 Contact Hours
	ANCC: Mental Health Care through Internet Mobile Technologies	1.0 Contact Hours
2012	ANCC: PTSD and Families	1.0 Contact Hours
	ANCC: Combat Stress Injuries	1.0 Contact Hours
	ANCC: Mild Traumatic Brain Injury	1.0 Contact Hours
	ANCC: Neurobiology and Pharmacotherapy for PTSD	1.0 Contact Hours
	ANCC: Cognitive-Behavioral Interventions for PTSD	1.0 Contact Hours
	MHS Learn: Psychological Impacts of Deployment: Working With the WII	
	ANCC: Suicide Risk Assessment Training	2.5 Contact Hours
	ANCC: Suicide Risk Assessment Training Part II	1.0 Contact Hours
	AHIMA: Privacy Act and HIPAA Clinical Refresher	1.0 Contact Hours
2011	Joint Knowledge Online: Emergency Preparedness Response Course- Clinician	
	USAF: Mobile Group Practice Manager's Course	
	CCMC: Sexual Harassment	1.0 Contact Hours
	CCMC: Medical Home Model	1.0 Contact Hours
	CCMC: Army Suicide Prevention and Intervention	1.0 Contact Hours
	CCMC: PTSD: Another Approach	1.0 Contact Hours

	CCMC: PEER Navigator with Aspen Pointe	1.0 Contact Hours
	CCMC: Health Benefits of Chocolate	1.0 Contact Hours
	ANCC: Preparing for Case Management Certification	14 Contact Hours
	ANCC: Core Competencies in the Assessment of Suicide Risk	3.0 Contact Hours
	ANCC: Communication TeamSTEPPS Process	1.0 Contact Hours
	ANCC: Joint Commission Resources BHC Accreditation Standard Survey Process Update	6.5 Contact Hours
	AHIMA: Privacy Act and HIPAA Clinical Refresher	1.0 Contact Hours
2010	ANCC: Caring for Military Behavioral Health Patients	7.0 Contact Hours
	MHS Learn: Case Management Module I	
	ANCC: Psychiatric Nursing	16.0 Contact Hours
	ANCC: Dialectical Behavioral Therapy	7.0 Contact Hours
	ANCC: Joint Commission Resources BHC Conference	13.0 Contact Hours
	AHIMA: Privacy Act and HIPAA Clinical Refresher	1.0 Contact Hours
2009	CPI: Nonviolent Crisis Intervention	6.0 Contact Hours
	MHS Learn: HIPAA Privacy and Security Refresher	1.0 Contact Hours
	MHS Learn: TeamSTEPPS e-Guide to Action	
	ANCC: IDGA 10 th Battlefield Healthcare	28.84 Contact Hours

Professional Experiences

May 2014-Present	Lead Instructor: Beth-El College of Nursing and Health Sciences University of Colorado, Colorado Springs
Jan 2013-May 2014	Instructor: Beth-El College of Nursing and Health Sciences University of Colorado, Colorado Springs
Nov 2012-Dec 2013	Behavioral Health, Nurse Case Manager Evans Army Community Hospital, Fort Carson, CO
Apr 2012-July 2012	Behavioral Health, Red Team, United States Army Medical Command, Falls Church, VA
Aug 2008-Apr 2012	Deputy Chief/Section Chief Nurse, Department of Behavioral Health Evans Army Community Hospital, Fort Carson, CO
July 2006-July 2008	Chief, Quality Services, Weed Army Community Hospital, Fort Irwin, CA
June 2005-June 2006	Evening/Night Nursing Supervisor 121 st General Hospital, United States Army. Seoul, South Korea
June 2002-May 2005	Head Nurse, Inpatient Psychiatry 121 st General Hospital, United States Army. Seoul, South Korea
June 1999- May 2002	Assistant Head Nurse, Inpatient Psychiatry, Landstuhl Regional Medical Center, United States Army, Landstuhl, Germany
Jan 1995- May 1999	Clinical Staff Nurse, Inpatient Psychiatry, Walter Reed Army Medical Center, Washington, DC

Sep 1994-Dec 1994 Student Nurse, United States Army, Psychiatric/Mental Health Nursing Course,
Dwight D. Eisenhower Army Medical Center, Fort Gordon, GA
Aug 1993-Sep 1994 Clinical Staff Nurse, Step Down Unit, Dwight D. Eisenhower Army Medical Center, Fort Gordon, GA
Oct 1992- Aug 1993 Clinical Staff Nurse, Surgical Unit, Dwight D. Eisenhower Army Medical Center, Fort Gordon, GA
June 1992- Sep 1992 Officer Basic Course, United States Army, Fort Sam Houston, TX
May 1989-May 1992 Clinical Staff Nurse, Inpatient Psychiatry, Veterans Administration Medical Center, Boston, MA

Presentations

Pina-Thomas, D., Peterson, K. A., Garrett, S.L., Benton, M.J., Schlairet, M. C., James, K. L., and Carter, L.E. Differences in academic self-efficacy and self-esteem in beginning and experienced baccalaureate nursing students. University of Colorado, Colorado Springs Mountain Lion Research Day, Colorado Springs, CO April 2014 (Abstract and Poster)

Courses Taught

Fall, 2014

NURS 3100: Psychiatric/Mental Health Nursing- undergraduate

NURS 4015: Nursing Research online – undergraduate

Summer, 2014

NURS 3100: Psychiatric/Mental Health Nursing – undergraduate

Spring, 2014

NURS 4015: Nursing Research online- undergraduate

NURS 4010: Nursing Research online- undergraduate

NURS 4010: Nursing Research - undergraduate

NURS 3100: Clinical Instructor, Psychiatric/Mental Health Nursing - undergraduate

Fall, 2013

NURS 4010: Nursing Research online—undergraduate

NURS 4010: Nursing Research—undergraduate

NURS 4400: Clinical Instructor, Community Health Nursing—undergraduate

Spring, 2013

NURS 4010: Nursing Research Online – undergraduate

Recognitions

- 2012 Nightingale Luminary Award Nomination, Pikes Peak Region, Colorado Nurses Foundation
- 2006 Sigma Theta Tau International, Honor Society of Nursing

Professional Organizations

- 2013- Present National League for Nursing
- 2006- Present Sigma Theta Tau International, Honor Society of Nursing
- Xi Phi Chapter: 2013- Present
- Lambda Alpha: 2006- 2013

Service

Fall, 2014

- University: Diversity Champion, Search Committee (UCCS Campus Wellness Coordinator)
- College: Beth-El College of Nursing and Health Sciences Faculty Assembly
- Department: Nursing Faculty Committee
- Faculty Research and Scholarship Committee, Chair
- Undergraduate Nursing Curriculum Committee
- Community: Saint Dominic Catholic Church, Soup Kitchen Sept 2014-Present

Spring, 2014

- College: Beth-El College of Nursing and Health Sciences Faculty Organization
- Department: Undergraduate Nursing Faculty Committee
- Undergraduate Nursing Curriculum Committee
- Undergraduate Nursing Faculty By-Laws Task Force
- Research Study Group
- Community: Nightingale Committee of the Pikes Peak Region

Fall, 2013

- College: Beth-El College of Nursing and Health Sciences Faculty Organization
- Department: Undergraduate Nursing Faculty Committee
- Undergraduate Nursing Curriculum Committee
- Undergraduate Nursing Faculty By-Laws Task Force
- Community: Nightingale Committee of the Pikes Peak Region

CONTINUING RESEARCH

Garrett, S.L., Peterson, K.A., Pina-Thomas, D. and Benton, M.J. Physical activity and psychological stress among baccalaureate nursing students. (data collection and analysis in progress)

CONTINUING RESEARCH EDUCATION

Dissertation Prospectus: The effects of the flipped classroom teaching strategy on baccalaureate nursing students' self-efficacy. (Anticipated proposal defense summer 2015)