

Curriculum Vitae

Kevin J. Harris, Sr., APRN, BC-FNP, CFT, MBA, MSN, ND/DNP

E-mail: KHarris@franciscan.edu

EDUCATIONAL BACKGROUND

- 2006 **Advanced Cardiac Life Support Certification**
Pittsburgh, PA
- 2005 **Family Nurse Practitioner MSN Certificate**
Franciscan University of Steubenville, OH
- 2002 **Master of Business Administration**
Franciscan University of Steubenville, OH
- 1998 **Fitness Trainer Certification**
International Sports Sciences Association, Santa Barbara, CA
- 1990 **Master of Science in Nursing (Med/Surg)**
(Education Emphasis)
Frances Payne Bolton School of Nursing
Case Western Reserve University, Cleveland, OH
- 1986 **Doctor of Nursing / Doctor of Nursing Practice**
Frances Payne Bolton School of Nursing
Case Western Reserve University, Cleveland, OH
- 1983 **Bachelor of Arts in Biology**
Asbury College, Wilmore, KY

PROFESSIONAL EXPERIENCE

- 2010—Present **Licensed Family Nurse Practitioner**
Trinity Health System, Trinity Professional Group
Steubenville, OH
- 2005—2010 **Licensed Family Nurse Practitioner**
Family First Medical Center
Steubenville, OH
- 1998—Present **Fitness Trainer, Certified**
International Sports Sciences Association, Santa Barbara, CA
Clients: Private Practice Patients & FUS Faculty and Staff
- 1988—Present **Professor of Nursing**
Franciscan University of Steubenville, OH

1999—2003	Clinical Nurse (PRN STATUS) University of Pittsburgh Medical Center Presbyterian University hospital 10G Trauma Floor
1996—2006	Challenge Course Facilitator, Certified Adventure Experiences, Inc., Trinity, TX Course site — Steubenville, OH
1994—1996	Home Health Nurse Alexander Home Health, Steubenville, OH
1989—1995	Clinical Nurse (PRN Status) Presbyterian University Hospitals of Pittsburgh, PA
1986—1989	Clinical Nurse University Hospitals of Cleveland, OH

PRESENT JOB RESPONSIBILITIES

PROFESSOR, FRANCISCAN UNIVERSITY OF STEUBENVILLE:

Lecturer/Coordinator, NUR 655 Advanced Pathophysiology, Graduate Level
Nursing Department.

Lecturer, BUS 881 Leadership Workshop, Master's in Business Administration,
Graduate Level Business Department.

Lecturer/Coordinator, NUR 402 Advanced Medical/Surgical Nursing, Senior Level,
Bachelor's Level Nursing Department.

Lecturer/Coordinator, NUR 303 Medical/Surgical Nursing, Junior Level,
Bachelor's Level Nursing Department.

Lecturer/Coordinator, NUR 206 Health Assessment, Sophomore Level,
Bachelor's Level Nursing Department.

PRIMARY CARE PROVIDER, NURSE PRACTITIONER, TRINITY HEALTH SYSTEM

Internal Medicine NP, Primary Care Provider to 1,000+ tri-state area patients

COMMITTEES:

President's Council - presently
Faculty Grievance Committee – presently, and multiple terms
Stewardship Committee - presently
Nursing Department Faculty Council -- presently, and multiple terms

Nursing Department Admissions, Progression, and Graduation (APG) Committee, Chair -- presently, and multiple terms

Faculty Welfare Committee – multiple terms

Insurance Committee – multiple terms

Student Welfare Committee -- multiple terms

Academic Assessment Committee -- one term

Division III Sports Committee -- one term

SERVICE ACTIVITIES

2005-present. 1,800+ hours as Primary Care Preceptor to multiple FUS MSN NP graduate students while in private practice with Family First Medical Center and Trinity Health System.

2008-present. Fitness trainer/lecturer, also providing annual physicals, Steubenville Police Academy cadets.

2007-2010. Annual sports physicals, FUS NCAA athletes.

2004. Annual sports physicals, Catholic Central High School athletes.

Fitness Trainer, FUS Finnegan Fieldhouse consultant/trainer/advisor on wellness concerns.

2013-present. Extraordinary Minister of the Eucharist, Diocese of Steubenville.

LECTURES, PAPERS, INTERVIEWS, & RESEARCH

Spring 2006. Co-Presented a lecture on "The Vocation of Marriage" at Franciscan University.

Fall 2006. Presented a lecture on "Catholic Manhood" at Franciscan University.

Fall 2006. Produced, with Fr. Dave Morrier, TOR, an Instructional Video on Anaerobic Training. Video utilized in FUS Holy Spirit Friary.

2005. Symposium participant at FUS conference “Be Transformed in Spirit and Mind: A Conference on the Integration of Prayer and Learning.”

2005. Primary author of Rationale Statement for NCAA Division III at FUS.

2004—2005. Researcher and primary author of FUS’s Faculty Grievance Policy.

2004—2005. For FUS’s Worksite Wellness Program, coordinator and primary author of the self study for the Wellness Counsels of America Annual National Recognition Conference. Received the Silver Level Award: Outstanding Worksite Wellness Program.

2003—2004. For FUS’s Worksite Wellness Program, coordinator and primary author of the self study for the Wellness Counsels of America Annual National Recognition Conference. Received the Bronze Level Award: Outstanding Worksite Wellness Program.Spring

March 2000. Researched, co-wrote, and co-presented a lecture for the National Conference on Wellness at the University of South Carolina, "The Leadership Challenge Course: A Practical Approach to Fostering Campus Wellness."

Spring semesters 1998 and 1999. Co-presented lectures with spouse to FUS student engaged couples on "Communication in Marriage."

Spring 1998. Co-presented lecture with spouse to FUS residents of St. Thomas More residence hall on "Dating Relationships."

March 1998. Presented lecture on "Physical Fitness" to local Boy Scouts.

March 1998. Attended the National Conference on Wellness and incorporated many innovative concepts in wellness course and FUS wellness programming.

1994—1995. Member, FUS Self-study Committee dealing with Institutional Organization and Administration, re-accreditation preparation.

February 1994. Fact sheet compiled for presentation to the FUS Board of Trustees at the February meeting: "Involuntary Smoking: The Issues as Factual Bases for Action." Board voted at the meeting to ban indoor smoking throughout the campus.

Fall 1994. Researched and developed new course Nursing 439: Pharmacology. Coordinated theory and clinical placements for the entire Med/Surg curriculum. Outstanding teaching effectiveness documented by student evaluations for NURS 303 and NURS 402.

1994. Franciscan University Representative, in consultation with the Diocese of Steubenville and St. John Medical Center in planning AIDS conferences in the Upper Ohio Valley.

January 1993. Associate Preceptor for MSN in Education student at Duquesne University, Pittsburgh, PA.

October 1992. Researched and constructed a new 11W/AIDS workshop to be presented at FUS in the community.

September 1992. Associate Preceptor for MSN in Education student at Duquesne University, Pittsburgh, PA.

March 1990. Student Retreat Host, FUS Nurses Christian Fellowship retreat.

February 27, 1990. Planned and participated in the second annual Teens in Action Day sponsored by area schools and organizations at the Fort Steuben Mall, Steubenville, OH.

Fall 1990. Clinical Contract: Negotiated and secured a clinical contract with Presbyterian University Hospital of Pittsburgh for clinical placement of FUS nursing students.

1989. Co-Founder of AIDS Support Group for professional nurses treating patients with AIDS at University Hospitals of Cleveland, OH.

August 1989. Introduction of the summer evening schedule of Advanced Physical Assessments offered to RN's toward completion of the BSN, FUS, OH.

1989. ONA 1989 Convention—"AIDS: The Nurse Caregiver" video by Dr. Kevin J. Harris presented at state convention. Columbus, OH.

March 1998. Researched, co-wrote, and co-presented a lecture for the National Conference on Wellness at the University of South Carolina, "Do Everything Well: Franciscan University's Holistic Approach to Student Wellness."

December 17, 1996. Presentation "Caring for the Pediatric Patient with AIDS," for Alexander Home Health, Steubenville, OH.

Summer 1995. Conference Presenter: "Nursing Care of the Immunocompromised Patient" at Alexander Home Health agency, Steubenville, OH.

Spring 1995. Co-Presenter of a Student Life seminar entitled "Dating 101: How to Rate Your Date," FUS, OH.

Fall 1994. Co-Presenter of a Student Life seminar entitled "Dating 101: How to Pick a Mate," FUS, OH.

Spring 1994. Presenter at brown-bag luncheon for senior nursing students. Presentation entitled "Managing Your Money."

February 1994. Guest Speaker of "AIDS Awareness Talk" to seventh and eighth-grade students in Aquinas CCD Program, Wintersville, OH.

February 1994. Guest Speaker of "AIDS Awareness Talk" to parents of Aquinas CCD Program, Wintersville, OH.

October 1993. Guest Speaker for "Anatomy and Physiology: Impact on Assessment" course at Mercy Hospital, Pittsburgh, PA. Received "Excellent" marks in summary evaluations.

May 1993. Guest Speaker at "Second Annual AIDS/HIV Seminar," Ohio Valley Hospital, Steubenville, OH.

April 1993. Guest Speaker: Discussion on Pornography with the men in Marian Residence Hall, FUS, OH.

April 1993. Guest Speaker: Nursing 206 Special Topics Course on Financial Management.

March 1993. Guest Lecturer on "Economic Implications of HIV/AIDS in the United States," MBA program at FUS, OH.

February 1993. Workshop Presenter: “HIV in the 90s: A Challenge for the Nurse Caregiver” in conjunction with the Ohio League for Nursing, Zanesville and Findlay, OH. Received outstanding marks in summary evaluations.

April 1992. Guest Speaker: Ohio League for Nursing Biennial Meeting. Two-day series on “Personal Responsibility: Professional Accountability,” Columbus, OH. Received outstanding marks in summary evaluations.

April 20, 1991. Conference Speaker, presented “AIDS in Colleges and Universities” at the National Association of Catholic Colleges and Universities annual conference. The University of Dayton, OH.

April 11, 1991. Presentation, Serra International Club, local chapter meeting, “AIDS in Our Communities.” Steubenville, OH.

January 5, 1991. Guest Speaker, Indian Creek School District Superintendent, Principals, and members of the Board of Education: “AIDS: Educational Strategies in the Classroom.” Wintersville, OH.

October 1990. Guest Lecturer, presented on the cardiopulmonary assessment of the client experiencing cardiopulmonary deficits to MSN students. The University of Pittsburgh School of Nursing, PA.

September 1990. Conference Speaker, AIDS Ministry Workshop, “Myths and Facts about AIDS.” St. John Medical Center, Steubenville, OH.

September 1990. Guest Lecturer, presentation on the neurological assessment of the client experiencing AIDS Dementia Complex to MSN students. The University of Pittsburgh School of Nursing, PA.

Summer 1990. Interview published in *Franciscan Way*, FUS alumni magazine, “Spotlight on AIDS: An Opportunity for Nursing Compassion—Dr. Kevin Harris.” FUS, OH.

August 1990. Conference Speaker, presentation on “AIDS in Colleges and Universities” at the regional meeting of the National Association of Students at Catholic Colleges and Universities. FUS, OH.

May 21, 1990. Seminar Speaker, Weirton Medical Center on updated Health Assessment Techniques in the Cardiopulmonary Assessment. Weirton, WV.

May 23, 1990. Conference Speaker, conference for 300 physicians and nurses on AIDS Dementia Complex. Veterans Administration Hospital in Dayton, OH.

February 28, 1990. Presented a Seminar on Curriculum and Evaluation in Baccalaureate Nursing Schools to faculty and students. The Frances Payne Bolton School of Nursing of Case Western Reserve University (CWRU), Cleveland, OH.

February 27, 1990. Presented a Seminar on Advanced Physical Assessments to nursing staff and administrators. Weirton Medical Center, WV.

February 21, 1990. Presented a Seminar on AIDS Dementia Complex to faculty and students. The Frances Payne Bolton School of Nursing, CWRU, Cleveland, OH.

February 14, 1989. Guest Speaker on “Men in Nursing” for the Kiwanis organization. Steubenville, OH.

February 1990. Guest Speaker, Chastity Seminar with Molly Kelly of Philadelphia, PA—topic: “AIDS and Chastity”—sponsored by Human Life Concerns of FUS, OH.

October 8—9, 1989. Guest Speaker at AIDS Awareness Conference. Gave two presentations on AIDS to student life officers, students, staff, and faculty. FUS, OH.

October 19, 1988. Presentation on the care and management of patients with AIDS and nursing considerations at University Hospitals of Cleveland, OH, in the form of video presentation.

September 22—23, 1988. Guest Speaker at the third annual Mellon Conference on Acute and Critical Care Nursing: “Celebrate Nursing: Experts Among Us,” presented by the Frances Payne Bolton School of Nursing, The Cleveland Clinic Foundation, Cleveland Metropolitan General Hospital, University Hospitals of Cleveland, OH.

March 22, 1988. Presented testimony representing Franciscan University of Steubenville (FUS) and University Hospitals of Cleveland, regarding the national nursing shortage issue to the Commission on the Nursing Shortage headed by Secretary Bowen of the Department of Health and Human Services under President Ronald Reagan. Chicago, IL.

January 1, 1988. Provide radio interview to WCPN of Cleveland, OH, on the topic of Health Care and the Nursing Shortage.

AWARDS AND RECOGNITION

1989-present. In recognition of teaching effectiveness and a 98 percentile average on student satisfaction evaluations, highest/high merit awarded each year.

2008. St. Paul Award – Presented to the University Faculty member shows dedication to the growth and support of athletics and wellness has advanced the university mission.

December 1999. Founder’s Award in recognition of the expertise and dedication to the advancement of Franciscan University of Steubenville in the founding, development, and growth of the Master of Science in Nursing.

1990—2000. Listed in Who ‘s Who in American Nursing.

April 1996. Promotion from Associate Professor to Professor, effective with 1996—1997 contract. FUS, OH.

April 1995. Tenure awarded, effective with 1995—1996 contract. FUS, OH.

May 1993. National League for Nursing Centennial Leadership Award, for contributions in the delivery of the highest quality of service in the community.

April 1992. Promotion from Assistant Professor to Associate Professor. FUS, OH.

April 1990. Junior Faculty Award recipient for teaching effectiveness. FUS, OH.

Spring 1990. Professional Nurse Traineeship Grant. The Frances Payne Bolton School of Nursing, CWRU, Cleveland, OH.

September 1990. Special recognition, the Ohio House of Representatives (Rep. Jerry W. Krupinski), "Ohio's Finest Citizens."

December 1989. Award for continued education. The Frances Payne Bolton School of Nursing, CWRU, Cleveland, OH.

December 1989. Professional Nurse Traineeship Grant. The Frances Payne Bolton School of Nursing, CWRU, Cleveland, OH.

Winter 1988. Recipient of the Mellon Foundation Scholarship Award for continuing education at the Frances Payne Bolton School of Nursing, CWRU, Cleveland, OH.

June 6, 1988. Recipient of the Clinical Nurse Award at University Hospitals of Cleveland at the Employee Recognition Ceremonies. Cleveland, OH.

1986. The Frances Payne Bolton School of Nursing Alumni Award, CWRU, Cleveland, OH.

1986. The Doctor of Nursing Academic Achievement Award, CWRU, Cleveland, OH.

1984, 1985. The Catherine Ycagle Dauber Scholarships, CWRU, Cleveland, OH.

1984. NSNA Humana Scholarship, CWRU, Cleveland, OH.

1983, 1984, 1985. University Grant-in-Aid, CWRU, Cleveland, OH.

1979—1983. Asbury College Dean's List, five placements.

1981—1983. The National Dean's List, 4th, 5th, and 6th editions.

ORGANIZATIONS AND MEMBERSHIPS

2004—Present. Member, National Organization of Nurse Practitioner Faculty.

1990—2000. Member, American Nurses in AIDS care (ANAC) National Organization.

1990—2002. Member, Americans for a Sound AIDS Policy.

1990—2002. Member, American Nurses in AIDS care.

1986—Present. Member, Sigma Theta Tau National Nursing Honor Society, Alpha Mu Chapter, FPB School of Nursing.

1990—1996. Member, Alcohol, Drug, and AIDS Solutions Board. Diocese of Steubenville, OH.

1990—1994. Member, Steubenville Alcohol, Drugs, and AIDS Task Force. Steubenville, OH.

1990—1994. Vice-Chairman, Steubenville AIDS Task Force.

1989—1990. Member, National League for Nursing.

1986—1993. Member, National Assembly of Men in Nursing.

1984. President, FPB Chapter of the National Student Nurses' Association.

1984. Co-Leader, FPB Chapter of the National Nurse's Christian Fellowship.

1983—1986. Member, FPB Chapter of the National Student Nurses' Association.

1982. Inducted as member, Sigma Zeta National Honor Society, Alpha Theta Chapter, Asbury College.