

Curriculum Vitae: Lorraine Venturato PhD RN

Education

Year Completed	Education	Institution
2003	PhD	Queensland University of Technology, Brisbane, AUS
1995	Honours 1A	Queensland University of Technology, Brisbane, AUS
1994	BN (Distinction)	Queensland University of Technology, Brisbane, AUS
1986	BBA (Health)	Queensland University of Technology, Brisbane, AUS

Licensure/Certification

Year Completed	Licensure/Certification	Institution
Current	RN	Nursing and Midwifery Board of Australia

Academic Appointments

Year of Appointment	Institution	Academic Rank
2014-present	University of Calgary	Chair in Gerontology Associate Professor
2014 2012-2014	Griffith University Griffith University	Adjunct Associate Professor Senior Lecturer/Senior Research Fellow
2011-2014	Curtin University of Technology Health	Senior Research Fellow

Teaching Experience

Dates	Institution	Title of Course	Course Level
2016-2018	University of Calgary	NURS 633	Graduate
2014	University of Calgary	NURS 611	Graduate

Graduate Student Supervision (italics indicate co-supervisor)

Student	Program	Year Completed	Thesis or Project Title
J. John	PhD	In progress	-
T. Robinson	PhD	In progress	-
P. Enghiad	MN Thesis	In progress	-
W. Gauthier	MN Thesis	In progress	-
S. Hannaford	MN Thesis	In progress	-
A. Botengan	MN Course-based	In progress	-
J. Deng	MN Course-based	In progress	-
<i>H. Gruzecki</i>	MN Course-based	In progress	-
C. McIntyre	MN Course-based	In progress	-
G. Sekhon	MN Course-based	In progress	-

Scholarship

Scholarship of Discovery

Type	Project Title /Dates	Funding Source and Amount	Project Members/Roles	Peer-reviewed Scholarly Products Dissemination
D	Chair in Gerontology. 2014-present	University of Calgary, Faculty of Nursing \$1 million	PI: Venturato, L.	

Scholarship of Teaching

Type	Project Title /Dates	Funding Source and Amount	Project Members/Roles	Peer-reviewed Scholarly Products Dissemination
T	Exploring Undergraduate Nursing Identities and Perceptions of Gerontology: Research on a Designated Education Unit in Continuing Care. 2016-2018	University of Calgary, Taylor Institute Teaching and Learning Grant \$40,000	PI: Venturato, L.	<p>Journal Article McCaffrey, G., Venturato, L., Patterson, J. D., Langille, J., Jackson, R., & Rosenal, T. (2017). Bringing a novel to practice: An interpretive study of reading a novel in an undergraduate nursing practicum course. <i>Nurse Education in Practice</i>, 24, 84-89. doi:10.1016/j.nepr.2017.04.001</p> <p>Conference Presentations Venturato, L. & Moquin, H. (2017). Staying flexible in SoTL Research: PAR Yoga Poses. Reaching New Heights. International Society for Scholarship of Teaching and Learning, Calgary, Canada.</p>

				Moquin, H., Venturato, L. , Seneviratne, C., Hycha, D. & Wilson, D. (2016). Enriching undergraduate nursing education in continuing care through an enhanced learning partnership. Fostering Innovation in Research on Aging. 45th Annual Scientific and Educational Meeting of the Canadian Association of Gerontology, Montreal, Canada
T	Understanding the Value of Studying a Novel as a Component of an Undergraduate Curriculum Course. 2016	University of Calgary, Faculty of Nursing Professional Education Grant \$3,717	PI: McCaffery, G. Co-Is: Jackson, R., Langille, J., Patterson, D.J., Rosenal, T., Venturato, L.	Conference Presentations Patterson, J. D., Langille, J., McCaffery, G., Rosenal, T. W., Venturato, L. , & Jackson, R. (2015, November). <i>Using a novel to inform an undergraduate nursing practicum course</i> . Presented at the Margaret Scott Wright Education Day, Edmonton, Canada.

Scholarship of Application

Type	Project Title /Dates	Funding Source and Amount	Project Members/Roles	Peer-reviewed Scholarly Products Dissemination
A	Partnering Together to Improve Palliative Care in Long Term Care. 2015-2018	Canadian Institutes of Health Research, Partnerships for Health Improvement \$400,000 Ontario Ministry of Health and Long-Term Care \$80,000 Saskatchewan Health Research Foundation \$80,000 Manitoba Health Research Council	Co-PIs: Costello, A., Hunter, P., Kaasalainen, S., Neves, P., Sussman, T., Thompson, G., Venturato, L. Co-Is: Akhtar-Danesh, N., Bourgeois-Guerin, V., Chochinov, H., Dal Bello-Haas, V., Duggleby, W., Earl, M., Goodridge, D., Hadjistavropoulos, T., Holtslander, L. McCleary, L., McClement, S., O'Leary, J.,	Journal Article Sussman, T., Kaasalainen, S., Mintzberg, S., Sinclair, S., Young, L., Ploeg, J., . . . McKee, M. (2017). Broadening end-of-life comfort to improve palliative care practices in long term care. <i>Canadian Journal on Aging, 36(3)</i> , 306-317. doi:10.1017/S0714980817000253 Conference Presentations Hunter, P. V., McCleary, L., Akhtar-Danesh, N., Goodridge, D., Kaasalainen, S., Sussman, T., Thompson, G., Venturato, L. , & Wickson-Griffiths, A. (2018, June). <i>Is the Canadian long-term care workforce ready for a palliative care mandate?</i> Poster presented at the 29th International Congress of Applied Psychology. Montreal, Canada.

		\$80,000 Alberta Innovates-Health Solutions \$80,000	Papaioannou, A., Parker, D., Ploeg, J., Sinclair, S., Strachan, P., Thorpe, L., Touchette, C., Trinidad, G., You, J., Young, R.	McCleary, L., Kaasalainen, S., Sussman, T., Thompson, G., Venturato, L. , Hunter, P., & Wickson-Griffiths, A. (2018, May). <i>Human connections in dementia end of life care in long term care homes</i> . Presented at the 10th World Research Congress of the EAPC, Bern, Switzerland
A	Improving Palliative Care in Long Term Care Homes Using Participatory Action Research. 2015-2017	Network of Centres of Excellence, Technology Evaluation in the Elderly Network \$600,000	PIs: Kaasalainen, S., Sussman, T. Co-Is: Akhtar-Danesh, N., Bonifas, R., Bourgeois-Guérin, V., Brazil, K., dal Bello-Haas, V., Earl, M., Kelley, M., McCleary, L., McKee, M., Papaioannou, A., Parker, D., Ploeg, J., Sinclair, S., Strachan, P., Thompson, G., Venturato, L. , Wickson-Griffiths, A., You, J., Young, L., Knowledge Users and Partners: Costello, A., Fairley, D., Francis, R., Purdon, L., Rubin, D., Siemens, T.	Conference Presentations Sussman, T., Bui, M., Kaasalainen, S., & Venturato, L. (2016, October). <i>Activating advanced care planning in LTC: The impact of illness trajectory pamphlets. Fostering innovation in research on aging</i> . Presented at the 45th Annual Scientific and Educational Meeting of the Canadian Association of Gerontology, Montreal, Canada. Venturato, L. (2015, November). <i>CLAN-D: Communities of practice and action learning for KT in gerontological care</i> . Presented at the 68th Annual Scientific Meeting of the Gerontological Society of America, Orlando, FL. Venturato, L. (2015, October). <i>Changing practice through participatory action research</i> . Presented at the Canadian Association of Gerontology National Conference, Calgary, Canada.
A	Acute Nursing Care of the	University of Calgary Faculty	PI: Venturato, L.	Journal Articles

	Older Adult: Exploring Specialty Practice in an Age of Geriatric Care. 2015-2016	of Nursing Research Endowment Award \$12,069		<p>Moquin, H., Seneviratne, C., & Venturato, L. (2018). From apprehension to advocacy: A qualitative study of undergraduate nursing student experience in clinical placement in residential aged care. <i>BMC Nursing, 17, 8.</i> doi:10.1186/s12912-018-0277-z</p> <p>Conference Presentations Venturato, L. (2017, November). <i>Space and place in dementia care: Options for living and working in long-term care.</i> Presented at the Regroupement Quebecois des residences pour aines Annual Conference, Montreal, Canada.</p> <p>Moquin, H., & Venturato, L. (2017, October). <i>Delivery of an LPN mentorship program encouraging leadership and practice change within a continuing care setting.</i> Presented at the Canadian Association on Gerontology: 46th Annual Scientific and Educational Meeting, Winnipeg, Canada.</p> <p>Moquin, H., & Venturato, L. (2017, August). <i>Developing an age friendly nursing workforce: Why residential care placements are the place to make change happen!</i> Presented at the National Nursing Forum, Australian College of Nursing, Sydney, Australia.</p>
A	Working Together to Support a Palliative Approach in Long-term Care: a Pan Canadian Initiative. 2015-2016	Canadian Institutes for Health Research, Planning and Dissemination Grant \$20,000	PI: Sussman, T. Co-PI: Kaasalainen, S. Co-Is: Baxter, S., Bourgeois-Guerin, V., Cory, S., Earl, M., Hanvey, L., Hunter, P., McCleary, L.,	<p>Journal Article Sussman, T., Kaasalainen, S., Mintzberg, S., Sinclair, S., Young, L., Ploeg, J., . . . McKee, M. (2017). Broadening end-of-life comfort to improve palliative care practices in long term Care. <i>Canadian Journal on Aging. La Revue Canadienne Du Vieillissement, 36(3), 306-317.</i> doi: 10.1017/s0714980817000253</p>

			<p>Pilkington, K., Purdon, L., Schulz, M., Sinclair, S., Surtees, D., Thompson, G., Venturato, L., Wickson-Griffiths, A., You, J., Young, R.</p>	<p>Conference Presentations</p> <p>Venturato, L., Sinclair, S., & Hunter, P. (2017, October). <i>Compassion: An end of life essential in long-term care</i>. Presented at the Canadian Association on Gerontology: 46th Annual Scientific and Educational Meeting, Winnipeg, Canada</p> <p>Sinclair, S., Raffin-Bouchal, S., King-Shier, K., Venturato, L., Singh, P., & Smith-MacDonald, L. (2017, May). <i>A synthesis and critical appraisal of compassion fatigue and self compassion: The Findings of two meta- narrative reviews</i>. Presented at the Canadian Association of Psychosocial Oncology, Vancouver, Canada</p> <p>Sinclair, S., Raffin-Bouchal, S.,Venturato, L. (2017, May). <i>Fact or fiction: The findings of two comprehensive and critical meta-narrative reviews of self-compassion and compassion fatigue</i>. Paper presented at the 15th World Congress of the European Association of Palliative Care, Madrid, Spain.</p> <p>Bui, M., Sussman, T., Kaasalainen, S., Strachan, P., Thompson, G., Venturato, L., Parker, D., Sinclair, S., Young, L., Bonifas, R., & the SPA-LTC Team (2016, October). <i>Promoting a palliative approach in long-term care: Development of disease-specific advance care planning resources</i>. Poster presented at the 21st International Congress on Palliative Care, Montreal, Canada.</p> <p>Kaasalainen, S., Brazil, K., Parker, D., Venturato, L., Sinclair, S., Thompson, G., Sussman, T., & the SPA-LTC Team (2016, June). <i>Strengthening a Palliative Approach</i></p>
--	--	--	---	--

				<p><i>in Long-term Care (SPA-LTC): A Stakeholder Analysis of a Canadian, Evidence Informed, Multi-component Program.</i> Presented at the 9th World Research Congress of the European Association for Palliative Care, Dublin, Ireland.</p> <p>Kaasalainen, S., Brazil, K., Parker, D., Venturato, L., Sinclair, S., Thompson, G., Sussman, T., & the SPA-LTC Team (2016, June). <i>What are the differences among occupational groups related to their educational and supportive needs in providing palliative care in long-term care homes?</i> Poster presented at the 9th World Research Congress of the European Association for Palliative Care, Dublin, Ireland.</p>
A	<p>A Community Navigation and Rehabilitation Intervention for Stroke Survivors with Multiple Chronic Conditions. 2014-2017</p>	<p>Canadian Institutes of Health Research, Community-Based Primary Health Care Signature Initiative \$190,222</p> <p>Ontario Ministry of Health and Long-Term Care \$190,222</p>	<p>Co-PIs: Dukelow, S., Markle-Ried, M., Ploeg, J., Venturato, L. Co-Is: Bender, D., Feldman, S., Gafni, A., Matthew-Maich, N., Noori Akhtar-D., Patterson, C., Reimer, H., Sadowski, C., Taberner, C., Thabane, L.</p>	<p>Namiki S, Cooke M, Venturato L, McMurray A. (2016). Navigating the health care system: Movement and meaning for older people with dementia. <i>International Journal of Older People Nursing</i>.</p>
A	<p>Selection of peritoneal dialysis among older eligible patients with end-stage renal disease. 2017-2018</p>		<p>Wong, B., Venturato, L., Oliver, M.J., Quinn, R., Ravani, P. & Holroyd-Leduc, J</p>	<p>Journal Article Wong, B., Ravani, P., Oliver, M. J., Holroyd-Leduc, J., Venturato, L., Garg, A. X., & Quinn, R. R. (2018). Comparison of patient survival between hemodialysis and peritoneal dialysis among patients eligible for both modalities. <i>American Journal of Kidney Diseases</i>, 71(3), 344-351. doi:10.1053/j.ajkd.2017.08.028</p>

				Wong, B., Venturato, L. , Oliver, M. J., Quinn, R. R., Ravani, P., & Holroyd-Leduc, J. (2017). Selection of peritoneal dialysis among older eligible patients with end-stage renal disease. <i>Nephrology, Dialysis, Transplantation</i> , 32(2), 384-392. doi:10.1093/ndt/gfw367
A	The Triple Helix model: Improving workforce capacity in residential aged care through industry-university-government partnerships. 2016		Grealish L, Venturato L , Radford K, Fitzgerald A.	Grealish L, Venturato L , Radford K, Fitzgerald A. (2016). The Triple Helix model: Improving workforce capacity in residential aged care through industry-university-government partnerships. <i>Australasian Journal on Nursing</i> .
A	Breastfeeding beyond infancy: A concept analysis. 2016		Brockway, M. Venturato L.	Journal Articles Brockway, M., & Venturato, L. (2016). Breastfeeding beyond infancy: A concept analysis. <i>Journal of Advanced Nursing</i> , 72(9), 2003-2015. doi:10.1111/jan.13000
A	Evaluating the Capabilities Model of Dementia Care: a non-randomized controlled trial exploring resident quality of life and care staff attitudes and experiences. 2016		Moyle W, Venturato L , Cooke M, Murfield J, Griffiths S, Hughes J, Wolf N.	Journal Articles Moyle, W., Venturato, L. , Cooke, M., Murfield, J., Griffiths, S., Hughes, J., & Wolf, N. (2016). Evaluating the capabilities model of dementia care: A non-randomized controlled trial exploring resident quality of life and care staff attitudes and experiences. <i>International Psychogeriatrics</i> , 28(7), 1091-1100. doi:10.1017/S1041610216000296 Moyle, W., Murfield, J., Venturato, L. , Griffiths, S., Grimbeek, P., McAllister, M., & Marshall, J. (2014). Dementia and its influence on quality of life and what it means to be valued: Family members' perceptions. <i>Dementia and Geriatric Cognitive Disorders Extra</i> , 13(3),

				412. doi:10.1177/1471301212474147 Cooke, M., Moyle, W., Venturato, L. , Walters, C., & Kinnane, J. (2014). Evaluation of an education intervention to implement a capability model of dementia care. <i>Dementia</i> , 13(5), 613-625. doi:10.1177/1471301213480158
A	Nurturing creativity and understanding in the care of frail older people. 2015		Venturato L.	Journal Articles Venturato, L. (2016). Nurturing creativity and understanding in the care of frail older people. <i>International Journal of Social, Political and Community Agendas in the Arts</i> , 11(1), 41-46. doi:10.18848/2326-9960/CGP/41-46 Conference Presentations Venturato, L. (2014, June). <i>Nurturing creativity and understanding in the care of frail older adults</i> . Paper presented at the 9th International Conference on the Arts in Society, Sapienza University of Rome, Rome, Italy.
A	Doing the month in a Taiwanese postpartum nursing center: An ethnographic study. 2014-2016		Yeh, Y. C., St John, W., & Venturato, L.	Journal Articles= Yeh, Y. C., St John, W., & Venturato, L. (2016). Inside a postpartum nursing center: Tradition and change. <i>Asian Nursing Research</i> , 10(2), 94-99. doi:10.1016/j.anr.2016.03.001 Yeh, Y. C., St John, W., & Venturato, L. (2014). Doing the month in a Taiwanese postpartum nursing center: An ethnographic study. <i>Nursing and Health Sciences</i> , 16(3), 343-351. doi:10.1111/nhs.12110

Scholarship of Integration

Type	Project Title /Dates	Funding Source and Amount	Project Members/Roles	Peer-reviewed Scholarly Products Dissemination
------	----------------------	---------------------------	-----------------------	--

I	Talking the Talk and Walking the Walk: Scoping Cultural Awareness Training Options for Staff Working with Older Canadians in Continuing Care In Alberta. 2014-2015	Institute of Continuing Care Education and Research, Special Projects Funding \$10,000	PI: Venturato, L.	<p>Conference Presentations</p> <p>Venturato, L. (2016, May). <i>Shades of grey: Reconceptualising health care and social support for an ageing population</i>. Presented at the Canadian Association of Psychosocial Oncology Conference, Halifax, Canada.</p> <p>Venturato, L. (2015, August). The real 50 Shades of Grey: Reconceptualising "age" in contemporary health care discourse. Presented at the 12th International Family Nursing Conference, Odense, Denmark.</p> <p>Venturato, L. (2014, November). <i>Still life: Re-imagining the lives of older people</i>. Presented at the 47th Australian Association of Gerontology National Conference, Adelaide, Australia.</p>
I	Compassion fatigue: A meta-narrative review of the healthcare literature. 2017		Sinclair, S., Raffin-Bouchal, S., Venturato, L. , Mijovic-Kondejewski, J., & Smith-MacDonald, L.	<p>Journal Article</p> <p>Sinclair, S., Raffin-Bouchal, S., Venturato, L., Mijovic-Kondejewski, J., & Smith-MacDonald, L. (2017). Compassion fatigue: A meta-narrative review of the healthcare literature. <i>International Journal of Nursing Studies</i>, 69, 9-24. doi:10.1016/j.ijnurstu.2017.01.003</p>
I	Research for change: How research can help organisations and communities develop and adapt in the 21st Century. 2017		Venturato, L. & Goopy, S.	<p>Conference Presentation</p> <p>Venturato, L., & Goopy, S. (2017, August). <i>Research for change: How research can help organisations and communities develop and adapt in the 21st Century</i>. Workshop presented at the National Nursing Forum, Australian College of Nursing, Sydney, Australia.</p>
I	Is it really "yesterday's war"? What Gadamer has to say about		Moules, N.J., Venturato, L. , Laing, C. & Fields, J.	<p>Journal Articles</p> <p>Moules, N. J., Venturato, L., Laing, C. M., & Field, J. C. (2017). Is it really "yesterday's war"? What Gadamer has to say about what gets counted.</p>

	what gets counted. 2017			<p><i>Journal of Applied Hermeneutics</i>, Article 1. Retrieved from https://jah.journalhosting.ucalgary.ca/jah/index.php/jah/article/view/140/pdf</p> <p>Venturato, L. (2015). Towards a hermeneutics on ageing: Or what Gadamer can teach us about growing old. <i>Journal of Applied Hermeneutics</i>, Article 9. Retrieved from https://jah.journalhosting.ucalgary.ca/jah/index.php/jah/article/view/105</p> <p>Venturato, L. (2015). Book review: Conducting hermeneutic research: From philosophy to practice. <i>Journal of Family Nursing</i>, 21(3), 496-498. doi:10.1177/1074840715595020</p>
I	Leadership and critical reflective practice. 2014		Venturato, L.	<p>Chapter</p> <p>Venturato, L. (2015). Leadership and critical reflective practice. In G. E. Day & S. G. Legget (Eds.), <i>Leading and managing in health services: An Australasian perspective</i> (pp. 90-102). Port Melbourne, Australia: Cambridge University Press.</p>
I	Not just rats and stats: Extending understanding through arts and creativity in health care. 2014		Venturato, L., Moules, N.J., Laing, C.M., McCaffrey, G., & Goopy, S.	<p>Conference Presentation</p> <p>Venturato, L., Moules, N.J., Laing, C.M., McCaffrey, G., & Goopy, S. (2014, June). <i>Not just rats and stats: Extending understanding through arts and creativity in health care</i>. Symposia presentation at Arts in Society Conference, Rome, Italy.</p>
I	Identifying outcomes associated with co-managed care models for patients who have sustained a hip fracture: An integrative		Lynch, G., Tower, M., & Venturato, L.	<p>Journal Articles</p> <p>Lynch, G., Tower, M., & Venturato, L. (2015). Identifying outcomes associated with co-managed care models for patients who have sustained a hip fracture: An integrative literature review. <i>International Journal of Orthopaedic & Trauma Nursing</i>, 19(3), 140-154. doi:10.1016/j.ijotn.2014.07.002</p>

	literature review. 2014			
--	-------------------------------	--	--	--

Professional Memberships and Committees

Date	Organization
2015-present	Canadian Association of Gastroenterology
2015-present	Alzheimer's Association Calgary
2014-present	International Consortium on Professional Nursing Practice in Long Term Care Homes