

ELNEC: End-of-Life Nursing Education Consortium Master Reference List
--

American Academy of Pain Medicine (AAPM). (2001). *The use of opioids for the treatment of chronic pain* (Joint consensus statement from the American Academy of Pain Medicine, American Pain Society & American Association of Addiction Medicine). Retrieved February 19, 2007 from:
<http://www.painmed.org/productpub/statements/pdfs/opioids.pdf>

American Geriatrics Society (AGS) Panel on Persistent Pain in Older Persons. (2002). The management of persistent pain in older persons. *Journal of the American Geriatrics Society*, 50(6 Suppl.), S205-224.

American Pain Society (APS). (2003). *Principles of analgesic use in the treatment of acute pain and cancer pain* (5th ed.). Glenview, IL: Author.

American Psychiatric Association. (1994). *Diagnostic and statistical manual of mental disorders* (4th ed.). Washington, DC: American Psychiatric Association..

American Society for Pain Management Nursing (ASPMN). (2004). *Position statement: Use of placebos in pain management*. Lenexa, KS: Author. Retrieved November 14, 2007 from
http://www.aspmn.org/Organization/position_papers.htm.

American Society of Clinical Oncologists (ASCO). (2001). *Optimizing cancer care – The importance of symptom management* [ASCO curriculum]. Alexandria, VA: Author

Anderson, P. & Dean, G. (2006). Fatigue. In B.R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 155-168). New York, NY: Oxford University Press.

Back, T., Arnold, B., & Quill, T. (2003). Hope for the best, prepare for the worst. *Annals of Internal Medicine*, 138(5), 439-443.

Baile, W. F., Buckman, R., Lenzi, R., Glober, G., Beale, E. A., & Kudelka, A. P. (2000). SPIKES- A six-step protocol for delivering bad news: Application to the patient with cancer. *Oncologist*, 5(4), 302-311.

Bates-Jensen, B.M. (2006). Skin disorders: Pressure ulcers – assessment and management. In B.R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 301-328). New York, NY: Oxford University Press.

Bates-Jensen B.M., Seaman, S. & Early, L. (2006). Skin disorders: Tumor necrosis, fistules, and stoma. In B.R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 329-344). New York, NY: Oxford University Press.

- Beauchamp T.L., & Childress J.F. (2001). *Principles of biomedical ethics* (5th ed.). New York, NY: Oxford University Press.
- Benedetti, C., Brock, C., Cleeland, C., Coyle, N., Dube, J.E., Ferrell, B.R., et al. (2000). NCCN practice guidelines for cancer pain. *Oncology (Huntington)*, 14(11A), 135-150.
- Benson, A. B. 3rd, Ajani, J. A., Catalano, R. B., Engelking, C., Kornblau, S. M., Martenson, J. A., Jr., et al. (2004) Recommended guidelines for the treatment of cancer treatment-induced diarrhea. *Journal of Clinical Oncology*, 22(14), 2918-2926.
- Berenson, S. (2006). Complementary and alternative therapies in palliative care. In B.R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 491-509.). New York, NY: Oxford University Press.
- Berger, A., Portenoy, R.K., & Weissman, D.E. (2002). *Principles and practice of palliative care supportive oncology* (2nd ed.). New York, NY: Lippincott, Williams and Wilkin.
- Berger, A., Shuster, J.L., & VonRoenn, J.H. (2007). *Principles and practice of palliative care and supportive oncology* (3rd ed.). Philadelphia, PA: Lippincott, Williams and Wilkins.
- Berry, P., & Griffie, J. (2006). Planning for the actual death. In B.R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 561-577). New York, NY: Oxford University Press.
- Billhult, A., & Dahlberg, K. (2001). A meaningful relief from suffering. *Cancer Nursing*, 24(3), 180-184.
- Bistrian, B. (1999). Clinical trials for the treatment of secondary wasting and cachexia. *Journal of Nutrition*, 129(1S Suppl), 290 S-294 S.
- Blackhall, L. J., Murphy, S. T., Frank, G., Michael, V., & Azen, S. (1995). Ethnicity and attitudes toward patient autonomy. *Journal of the American Medical Association*, 274(10), 820-825.
- Borneman, T., & Brown-Saltzman, K. (2006). Meaning in illness. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 605-615). New York, NY: Oxford University Press.
- Brattberg, G., Parker, M.G., & Thorslund, M. (1997). A longitudinal study of pain reported from middle age to old age. *Clinical Journal of Pain*, 13(2), 144-149.
- Brender, E., Burke, A., & Glass, R.M. (2005) Journal of the American Medical Association (JAMA) patient page. Palliative sedation. [Patient Education Handout]. *Journal of the American Medical Association*, 29(14), 1850.
- Brown-Saltzman, K. (2006). Transforming the grief process. In R. Carroll-Johnson, L. Gorman, N. J. Bush (Eds). *Psychosocial nursing care: Along the cancer continuum* (2nd edition). Pittsburgh, PA: Oncology Nursing Press, Inc.

- Bruera, E., Palmer, J.L., Bosnjak, S., Rico, M. A., Moyano, J., Sweeney, C., et al. (2004). Methadone versus morphine as a first-line strong opioid for cancer pain: A randomized, double-blind study. *Journal of Clinical Oncology*, 22(1), 185-192.
- Bruera, E., & Sweeney, C. (2002). Methadone use in cancer patients with pain: A review. *Journal of Palliative Medicine*, 5(1), 127-138.
- Buckman, R. (1998). Communication in palliative care: A practical guide. In D. Doyle, G. W. C. Hanks, & N. MacDonald (Eds.), *Oxford textbook of palliative medicine* (2nd ed., pp.141-156). Oxford, UK: Oxford University Press.
- Buckman, R. (2001). Communication skills in palliative care. *Neurologic Clinics*, 19(4), 989-1004.
- Buckman, R. (2005). Breaking bad news: The S-P-I-K-E-S strategy. *Community Oncology*, 2(2), 138-142.
- Burgess, K., & Whitelaw, W. (1988). Effects of nasal cold receptors on patterns of breathing. *Journal of Applied Physiology*, 64(1), 371-376.
- Byock, I. (1997). *Dying well: The prospects for growth at the end-of-life*. New York, NY: Riverhead Books.
- Campinha-Bacote, J. (2003). *The process of cultural competence in the delivery healthcare services: A culturally competent model of care* (4th ed). Cincinnati, OH: Transcultural C.A.R.E. Associates.
- Center for Practical Bioethics. (2001b). Pathways to improve end-of-life care: A community approach [Data from 2000 survey of the Center for Practical Bioethics Strategic Initiative]. Unprinted document.
- Chan, E. K., O'Neill, I., McKenzie, M., Love, A., & Kissane, D. W. (2004). What works for therapists conducting family meetings: Treatment integrity in family-focused grief therapy during palliative care and bereavement. *Journal of Pain & Symptom Management*, 27(6), 502-512.
- Chentsova-Dutton, Y., Shuster, S., Hutchin, S., Strause, L., Burns, K., Dunn, L., et al. (2002). Depression and grief reactions in hospice caregivers: From pre-death to 1 year afterwards. *Journal of Affective Disorders*, 69(1-3), 53-60.
- Chevlan, E.M. (2007). Palliative chemotherapy. In A.M. Berger, J.L. Shuster, & J.H. Von Roen [Eds], *Principles and practices of supportive oncology*, 3rd edition, pp.549-560, Philadelphia, PA: Lippincott, Williams & Wilkins.

- Chochinov, H.M. (2002). Dignity-conserving care: A new model for palliative care. *Journal of the American Medical Association*, 287(17), 2253-2260.
- Cleary, J. (2004). Academy musings. *Journal of Palliative Medicine*, 7(4), 508-509.
- Cohen, M. Z., & Palos, G. (2001). Culturally competent care. *Seminars in Oncology Nursing*, 17(3), 153-158.
- Corless, I. B. (2006). Bereavement. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing care* (2nd ed., pp. 531-544). New York, NY: Oxford University Press.
- Couzin, J. (2004). Drug safety. Withdrawal of Vioxx casts a shadow over COX-2 inhibitors. *Science*, 306(5695), 384-385.
- Coyle, N. (2006). Introduction to palliative nursing care. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 5-11). New York, NY: Oxford University Press.
- Coyle, N., Adelhardt, J., Foley, K., & Portenoy, R. (1990). Character of terminal illness in the advanced cancer patient: Pain and other symptoms during the last four weeks of life. *Journal of Pain and Symptom Management*, 5(2), 83-93.
- Coyne, P. (1999). *What nurses wish they were taught in their nursing education related to the care of dying or terminally ill patient/family unit*. Presented at the 18th Annual Scientific Meeting of the American Pain Society, Ft. Lauderdale, FL.
- Coyne, P.J. (2003). The use of nebulized fentanyl for the management of dyspnea. *Clinical Journal of Oncology Nursing*, 7(3), 334-335.
- Coyne, P.J., & Drew, J. (2002). Palliative care. In B. St. Marie (Ed.), *Core curriculum for pain management nursing* (pp. 439-455). Philadelphia: W. B. Saunders Co.
- Coyne, P.J., Lyne, M.E., & Watson, A. C. (2002). Symptom management in people with AIDS. *American Journal of Nursing*, 102(9), 48-56.
- Curtis, J. R., Patrick, D. L., Shannon, S. E., Treece, P. D., Engelberg, R. A. & Rubenfeld, G. D. (2001). The family conference as a focus to improve communication about end-of-life care in the intensive care unit: Opportunities for improvement. *Critical Care Medicine*, 29(2Suppl), N26-33.
- Dahlin, C. (2006). It takes my breath away: End-stage COPD. Part 2: Pharmacologic and nonpharmacologic management of dyspnea and other symptoms. *Home Healthcare Nurse*, 24(4), 218-224.
- Dahlin, C. M. (2001). Supporting alternative families. *Clinical Journal of Oncology Nursing*, 5(4), 177-178.

- Dahlin, C. M., & Giansiracusa, D. F. (2006). Communication in palliative care. In B. R. Ferrell & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 67-93). New York, NY: Oxford University Press.
- D'Avanzo, C. E., & Geissler, E. M. (2003). *Pocket guide to cultural assessment* (3rd ed.). St. Louis, MO: Mosby-Yearbook, Inc.
- Davidhizar, R., & Giger, J.N. (2002). "Culture matters for the patient in pain." *Journal of Practicing Nursing*, 52(2), 18-20.
- Davies, B. (2006). Supporting families in palliative care. In B.R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 545-558). New York, NY: Oxford University Press.
- Davies, B. & Jin, J. (2006). Grief and bereavement in pediatric palliative care. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 975-989). New York, NY: Oxford University Press.
- Davis, G.C., Hiemenz, M.L., & White, T.L. (2002). Barriers to managing chronic pain of older adults with arthritis. *Journal of Nursing Scholarship*, 34(1), 121-126.
- deGraeff, A. & Dean, M. (2007). Palliative sedation therapy in the last weeks of life: A literature review and recommendations for standards. *Journal of Palliative Medicine*, 10(1), 67-85.
- DeLeo, D., & Spathonis, K. (2003). Suicide and euthanasia in late life. *Aging-Clinical & Experimental Research*, 15(2), 99-110.
- Derby, S. & O'Mahony, s. (2006). Elderly patients. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 635-659). New York, NY: Oxford University Press.
- Doyle, C., Crump, M., Pintilie, M., & Oza, A.M. (2001). Does palliative chemotherapy palliate? Evaluation of expectations, outcomes, and costs in women receiving chemotherapy for advanced ovarian cancer. *Journal of Clinical Oncology*, 19(5), 1266-1274.
- Dudgeon, D. (2006). Dyspnea, death rattle, and cough. In B.R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 249-264). New York, NY: Oxford University Press.
- Duhamel, F., & Dupuis, F. (2003). Families in palliative care: Exploring family and healthcare professionals' beliefs. *International Journal of Palliative Nursing*, 9(3), 113-119.
- Dunn, G.P., Milch, R. A., Mosenthal, A.C., Lee, K.F., Easson, A.M., & Huffman, J L. (2002). Palliative care by the surgeon: How to do it. *Journal of the American College of Surgeons*, 194(4), 509-537.

- Earthman, C. P., Reid, P. M., Harper, I. T., Ravussin, E., & Howell, W. H. (2002). Body cell mass repletion and improved quality of life in HIV-infected individuals receiving oxandrolone. *Journal of Parenteral & Enteral Nutrition*, 26(6), 357-356.
- Egan, K. A., & Labyak, M. J. (2006). Hospice palliative care: A model for quality end-of-life care. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 13-46). New York, NY: Oxford University Press.
- Emanuel, L.L., von Gunten, C.F., & Ferris, F.D. (Eds.). (1999). *The EPEC curriculum: Education for physicians on end-of-life care*. The EPEC Project. Retrieved on February 19, 2007 from: <http://www.epeconline.net/EPEC/Webpages/ph.cfm>
- Ernst, E. (2004). Manual therapies for pain control: Chiropractic and massage. *Clinical Journal of Pain*, 20(1), 8-12.
- Ersek, M. (2003). Artificial nutrition and hydration. *Journal of Hospice and Palliative Nursing*, 5(4), 221-230.
- Ersek, M. (1992). Examining the process and dilemmas of reality negotiation. *Image: Journal of Nursing Scholarship*, 24(1), 19-25.
- Ersek, M. (2006). The meaning of hope in the dying. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 513-530). New York, NY: Oxford University Press.
- Estfan, B., & LeGrand, S. (2004). Management of cough in advanced cancer. *The Journal of Supportive Oncology*, 2(6), 523-27.
- Fadiman, A. (1997). *The spirit catches you and you fall down*. New York, NY: The Noonday Press.
- Fainsinger, R. L., & Periera, J. (2004). Clinical assessment and decision-making in cachexia and anorexia. In D. Doyle, G.W.C. Hanks, N. Cherney, & K. Calman. *Oxford textbook of palliative medicine* (3rd ed., pp. 533-560). Oxford, UK: Oxford University Press.
- Faas, A.I. (2004). A personal reflection: The intimacy of dying an act of presence. *Dimensions in Critical Care Nursing*, 23(4), 176-178.
- Ferrell, B., Grant, M., Padilla, G., Vemuri, S., & Rhiner, M. (1991). The experience of pain and perceptions of quality of life: Validations of a conceptual model. *The Hospice Journal*, 7(3), 9-24.
- Ferrell, B.R., & Coyle, N. (in press). *The nature of suffering and the goals of nursing*. New York, NY: Oxford University Press.
- Ferrell, B. R., Grant, M., Dean, G. E., Funk, B., & Ly, J. (1996). Bone tired: The experience of

- fatigue and impact on quality of life. *Oncology Nursing Forum*, 23(10), 1539-1547.
- Ferrini, R., & Paice, J. A. (2004). Infusional lidocaine for severe and/or neuropathic pain. *Journal of Clinical Oncology*, 2(1), 90-94.
- Field, M. J., & Cassel, C. K. (1997). *Approaching death: Improving care at the end of life*. [Report of the Institute of Medicine Task Force]. Washington, D.C.: National Academy Press.
- Fine, P. (2001). Total sedation in end-of-life care: Clinical considerations. *Journal of Hospice and Palliative Nursing*, 3(3), 81-87.
- Fink, R. & Gates, R. (2006). Pain assessment. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 97-125). New York, NY: Oxford University Press.
- Fisch, M.J. (2003). Palliative systemic anti-neoplastic therapy. In E.D. Bruera and R.K. Portenoy (Eds.), *Cancer pain: Assessment and management* (pp. 311-327). Cambridge, UK: Cambridge University Press.
- Frankl, V. E. (1984). *Man's search for meaning*. New York, NY: Washington Square Press.
- Freud, S. (1917). Mourning and melancholia. *Sigmund Freud: Collected papers* (Vol. 4). New York, NY: Basic Books.
- Friedrichsen, M. J., Strang, P. M., & Carlsson, M. E. (2001). Receiving bad news: Experiences of family members, *Journal of Palliative Care*, 17(4), 241-247.
- Furlan, A.D., Lui, P., & Mailis, A. (2001). Chemical sympathectomy for neuropathic pain: Does it work? [Case report & Literature review]. *Clinical Journal of Pain*, 17(4), 327-336.
- Fürst, C.J. & Doyle, D (2004). The terminal phase. In D. Doyle, G. Hanks, N.I. Cherny & K. Calman (Eds.), *Oxford textbook of palliative medicine* (3rd ed., pp. 1117-1133). New York, NY: Oxford University Press.
- Gallagher, R. & Roberts, D. (2004). Asystemic review of oxygen and airflow effect on relief of dyspnea at rest in patient with advanced disease of any cause. *Journal of Pain & Palliative Care Pharmacotherapy*, 18(4), 3-15.
- Ganzini, L., Goy, E.R., Miller, L.L., Harvath, T.A., Jackson, A., & Delorit, M.A. (2003). Nurses' experiences with hospice patients who refuse food and fluids to hasten death. *New England Journal of Medicine*, 349(4), 359-365.
- Gibson, S.J., & Weiner, D.K. (Eds.). (2005). *Pain in older persons*. Seattle, WA: IASP Press.

- Gillis, T.A. (2003). Rehabilitation medicine interventions. In E.D. Bruera and R.K. Portenoy (Eds.), *Cancer pain: Assessment and management* (pp. 238-326). Cambridge, UK: Cambridge University Press.
- Glare, P., Periera, G., Kristjanson, L. J., Stockler, M., & Tattersall, M. (2004). Systematic review of the efficacy of antiemetics in the treatment of nausea in patients with far-advanced cancer. *Supportive Care in Cancer*, 12(6), 432-440.
- Glass, E., Cluxton, D., & Rancour, P. (2006). Principles of patient and family assessment. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 47-66). New York, NY: Oxford University Press.
- Goetz, M. P., Callstrom, M. R., Charboneau, J. W., Farrell, M. A., Maus, T. P., Welch, T. J., et al. (2004). Percutaneous image-guided radiofrequency ablation of painful metastases involving bone: A multi-center study. *Journal of Clinical Oncology*, 22(2), 300-306.
- Goldstein, D. J., Lu, Y., Detke, M. J., Hudson, J., Iyengar, S., & Demitrack, M. A. (2004). Effects of duloxetine on painful physical symptoms associated with depression. *Psychosomatics*, 45(1), 17-28.
- Golf, M., Paice, J.A., Feulner, E., O'Leary, C., Marcotte, S., & Mulcahy, M. (2004). Refractory status epilepticus. *Journal of Palliative Medicine*, 7(1), 85-88. Gibson, S.J., & Weiner, D.K. (Eds.). (2005). *Pain in older persons*. Seattle, WA: IASP Press.
- Gordon, D.B., Dahl, J.L., Miaskowski, C., McCarberg, B., Todd, k.B., Paice, J.A., et al. (2005). American Pain Society recommendations for improving the quality of acute and cancer pain management. American Pain Society Quality of Care Task Force. *Archives of Internal Medicine*, 165(14); 1574-1580.
- Goulette, Candy (2007). Doctors and nurses: Professional relationships make for better patient care. *Advance for Nurses*, July 9, 2007, 21, 22, 36.
- Grealish, L., Lomasney, A., & Whiteman, B. (2000). Foot massage. A nursing intervention to modify the distressing symptoms of pain and nausea in patients hospitalized with cancer. *Cancer Nursing*, 23(3), 237-243.
- Grocott, P., & Dealey, C. (2004). Symptom management: Nursing aspects. In D. Doyle, G. Hanks, N. Cherney, & K. Calman (Eds.) *Oxford textbook of palliative medicine* (3rd ed., pp. 628-640). Oxford, UK: Oxford University Press.
- Griffie, J., Nelson-Marten, P., & Muchka, S. (2004). Acknowledging the 'elephant': Communication in palliative care. *American Journal of Nursing*, 104(1); 48-57.
- Gunnarsdottir, S., Donovan, H. S., Serlin, R. C., Voge, C., & Ward, S. (2002). Patient-related barriers to pain management: The Barriers Questionnaire II (BQ-II). *Pain*, 99(3), 385-396.

- Hallberg, I.R. (2004). Death and dying from old people's point of view. A literature review. *Aging-Clinical & Experimental Research*, 16(2), 87-103.
- Hallenbeck, J.L. (2002). Cross-cultural issues. In A.M. Berger, R.K. Portenoy, & D.E. Weissman (Eds.), *Principles & practice of palliative care & supportive oncology* (2nd ed., p. 661-672). New York: Lippincott Williams & Wilkins.
- Hanks-Bell, M., Paice, J., & Krammer, L. (2002). The use of midazolam hydrochloride continuous infusions in palliative care. *Clinical Journal of Oncology Nursing*, 6(6), 367-369.
- Harper, B. (1994). *Death: The coping mechanism of the health professional*. Greenville, SC: Southeastern University Press.
- Heyland, D.K., Frank, C., Groll, D., Pichora, D., Dodek, P., Rocker, G., & Gafni, A. (2006). Understanding cardiopulmonary resuscitation decision making: Perspectives of seriously ill hospitalized patients and family members. *Chest*, 130(2), 419-428.
- Hillard, R.E. (2001). The use of music therapy in meeting the multidimensional needs of hospice patients and families. *Journal of Palliative Care*, 17(3), 161-166.
- Hospice and Palliative Nurses Association (HPNA) Position Paper (2003a). Artificial nutrition and hydration in end-of-life care. *Journal of Hospice and Palliative Nursing*, 5(4), 231-234.
- Hospice and Palliative Nurses Association (HPNA) Position Paper (2003b). Palliative sedation at the end of life. *Journal of Hospice and Palliative Nursing*, 5(4), 235-237.
- Hospice and Palliative Nurses Association (HPNA). (2001). *Professional competencies for generalist hospice and palliative nurses*. Dubuque, IA: Kendall/Hunt Publishing Company.
- Hospice and Palliative Nurses Association (HPNA) Position Paper (2003). Artificial nutrition and hydration in end-of-life care. *Journal of Hospice and Palliative Nursing*, 5(4), 235-237.
- Huang, Z.B., & Ahronheim, J.C. (2000). Nutrition and hydration in terminally ill patients: An update. *Clinics in Geriatric Medicine*, 16(2), 313-325.
- Indelicato, R.A., & Portenoy, R.K. (2003). Opioid rotation in the management of refractory cancer pain. *Journal of Clinical Oncology*, 21(9 Suppl), 87s-91s.
- Jacobi, J., Fraser, G. L., Coursin, D. B., Riker, R. R., Fontaine, D., Wittbrodt, E. D., et al. (2002). Clinical practice guidelines for the sustained use of sedatives and analgesics in the critically ill adult. *Critical Care Medicine*, 30(1), 119-141.

- Jacobs, L. G. (2003). Managing respiratory symptoms at the end of life. *Clinics in Geriatric Medicine*, 19(1), 225-239.
- Janjan, N.A., Delclos, M., Carne, C., Ballo, M., & Cleeland, C. (2003). Palliative radiotherapy. In E.D. Bruera and R.K. Portenoy (Eds.), *Cancer pain: Assessment and management* (pp. 279-310). Cambridge, UK: Cambridge University Press.
- Jeremic, B. (2001). Single fraction external beam radiation therapy in the treatment of localized metastatic bone pain: A review. *Journal of Pain & Symptom Management* 22(6), 1048-1058.
- Johnston-Taylor, E. (2006). Spiritual Assessment. In B.R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 581-592). New York, NY: Oxford University Press.
- Jonsen, A., Siegler, M., & Winslade, W. (2002). *Clinical ethics*. New York, NY: McGraw-Hill.
- Kagawa-Singer, M. (1998). The cultural context of death rituals and mourning practices. *Oncology Nursing Forum*, 25(10), 1752-1756.
- Kagawa-Singer, M., & Blackhall, L. J. (2001). Negotiating cross-cultural issues at the end of life: "You got to go where he lives." *Journal of the American Medical Association*, 286(23), 2993-3001.
- Kehl, K.A. (2004). Treatment of terminal restlessness: A review of the evidence. *Journal of Pain and Palliative Care Pharmacotherapy*, 18(1); 5-30.
- Kemp, C. (2006). Anorexia and cachexia. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 169-176). New York, NY: Oxford University Press.
- Kimberlin, C., Brushwood, D., Allen, W., Radson, E., & Wilson, D. (2004). Cancer patient and caregiver experiences: Communication and pain management issues. *Journal of Pain & Symptom Management*, 28(6), 566-578.
- Kinlaw, K. (2005). Ethical issues in palliative care. *Seminars in Oncology Nursing*, 21(1), 63-68.
- Kissane, D.W., McKenzie, M., McKenzie, D. P., Forbes, A., O'Neill, I., & Bloch, S. (2003). Psychosocial morbidity associated with patterns of family functioning in palliative care: Baseline data from the Family Focused Grief Therapy controlled trial. *Palliative Medicine*, 17(6), 527-537.
- Koenig, B. A. (1997). Cultural diversity in decision making about care at the end of life. In M. J.

- Field & C. K. Cassel (Eds.), *Approaching death: Improving care at the end of life*. (pp. 363-382). Washington, DC: Institute of Medicine, National Academy Press.
- Krantz, M.J., Lewkowicz, L., Hays, H., Woodruffe, M.A., Robertson, A.D., & Mehler, P.S. (2002). Torsade de pointes associated with very high-dose methadone. *Annals of Internal Medicine*, 137(6), 501-504.
- Krouse, R.S., Nelson, R.A., Ferrell, B.R., Grube, B., Juarez, G., Wagman, L.D., & Chu, D.Z.J. (2001). Surgical palliation at a cancer center. *Archives of Surgery*, 136(7), 773-778.
- Kubler-Ross, E. (1969). *On death and dying*. New York, NY: MacMillan.
- Kuebler, K. K., Heidrich, D.E., Vena, C. & English, N. (2006). Delirium, confusion, agitation, and restlessness. In B. R. Ferrell & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 401-420). New York, NY: Oxford University Press.
- Kwekkeboom, K.L. (2001). Pain management strategies used by patients with breast and gynecologic cancer with postoperative pain. *Cancer Nursing*, 24(5), 378-386.
- Lamont, E. B., & Christakis, N. A. (2002). Prognostication in advanced disease. In A. M. Berger, R. K. Portenoy, & D. E. Weissman (Eds.), *Principles and practices of palliative care & supportive oncology* (2nd ed., pp. 607-614). New York, NY: Lippincott Williams & Wilkins.
- Lang, E. & Jedeikin, R. (1998). Acute respiratory depression as a complication of nebulized morphine. *Canadian Journal of Anaesthesia*, 45(1), 60-62.
- Lapine, A., Wang-Cheng, R., Goldstein, M., Nooney, A., Lamb, G., & Derse, A.R. (2001). When cultures clash: Patient, and family wishes in truth disclosure for dying patients. *Journal of Palliative Medicine*, 4(4), 475-480.
- Lasch, K.E. (2000). Culture, pain, and culturally sensitive pain care. *Pain Management Nursing*, 1(3Suppl 1), 16-22.
- Lawlor, P.G., & Bruera, E.D. (2002). Delirium in patients with advanced cancer. *Hematology Oncology Clinics of North America*, 16(3), 701-714.
- Lawlor, P. G., Gagnon, B., Mancini, I. L., Pereira, J., L., Hanson, J., Suarez-Almazor, M. E., & Bruera, E. D. (2000). Occurrence, causes, and outcomes of delirium in patients with advanced cancer. *Archives of Internal Medicine*, 160(6), 786-794.
- Layman-Goldstein, M., Byrnes-Casey, M. & Collins, J.J. (2006). Pediatric pain: Knowing the child before you. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 991-1008). New York, NY: Oxford University Press.

- Lenkeit, R. (2006). *Introducing cultural anthropology*. Boston, MA: McGraw-Hill.
- Letizia, M., Shenk, J., & Jones, T.D. (2000). Intermittent subcutaneous injections for symptom control in hospice care: A retrospective investigation. *Hospice Journal*, 15(2), 1-11.
- Levy, M.H., & Samuel, T.A. (2005). Management of cancer pain. *Seminars in Oncology*, 32(2), 179-193.
- Lipman, A., Jackson, K., & Tyler, L. (2000). *Evidence based symptom control in palliative care*. Binghamton, NY: Pharmaceutical Products.
- Lipson, J.G., & Dibble, S.L. (2005). *Culture & clinical care*. San Francisco, CA: UCSF Nursing Press.
- Liu, L., & Gropper, M. (2003). Postoperative analgesia and sedation in the adult intensive care unit. *Drugs*, 63(8), 756-767.
- Llobera, J., Esteva, M., Rifa, J., Benito, E., Terrasa, J., Rojas, C., et al. (2000). Terminal cancer: Duration and prediction of survival time. *European Journal of Cancer*, 36(16), 2036-2043.
- Luce, J. M., & Luce, J. A. (2001). Perspectives on care at the close of life. Management of dyspnea in patients with far-advanced lung disease: "Once I lose it, it's kind of hard to catch it..." *Journal of the American Medical Association*, 285(10), 1331-1337.
- Lunney, J. R., Lynn, J., Foley, D. J., Lipson, S., & Guralnik, J. M. (2003). Patterns of functional decline at the end of life. *Journal of the American Medical Association*, 289(18), 2387-2392.
- Lussier, D., & Portenoy, R.K. (2004). Adjuvant analgesics in pain management. In D. Doyle, G. Hanks, Cherney, N.I., & K. Calman (Eds.), *Oxford textbook of palliative care* (3rd ed., pp. 349-378). Oxford, UK: Oxford University Press.
- Lynn, J., Schuster, J. L., & Kabcenell, A. (2000). *Improving care for the end of life: A sourcebook for health care managers and clinicians*. New York, NY: Oxford University Press.
- Mathis, J.M., Barr, J.D., & Belkoff, S.M. (2001). Percutaneous vertebroplasty: A developing standard of care for vertebral compression fractures. *American Journal of Neuroradiology*, 22(2), 373-381.
- MacDonald, N. (2003). Is there evidence for earlier intervention for cancer-associated weight loss? *Journal of Supportive Oncology*, 1(4), 279-286.
- Mannix, K. A. (2004). Palliation of nausea and vomiting. In D. Doyle, G. Hanks, & N. Cherney

- & K. Calman. (Eds.) *Oxford Textbook of Palliative Medicine*, 3rd edition (pp. 459-468). Oxford, UK: Oxford University Press.
- Mazanec, P., & Panke, J.T. (2006). Cultural considerations in palliative care. In B.R. Ferrell & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 623-633). New York, NY: Oxford University Press.
- Mazanec, P. & Tyler, M.K. (2003). Cultural considerations in end-of-life care. *American Journal of Nursing*, 103(3), 50-58.
- McCaffery, M., & Pasero, C. (1999). *Pain: Clinical manual* (2nd ed.). St. Louis, MO: Mosby.
- McCahill, L.E., & Ferrell, B. (2002). Palliative surgery for cancer pain. *Western Journal of Medicine*, 176(2), 107-110.
- Meyer, H.A., Sinnot, C., Seed, P.T. (2003). Depressive symptoms in advanced cancer. Part 2: Depression over time; the role of the palliative care professional. *Palliative Medicine*, 17(7), 604-607.
- Miaskowski, C., Cleary, J., Burney, R., Coyne, P., Finley, R., Foster, R., et al. (2005). *American Pain Society Clinical Practice Guideline Series, No. 3: Guide for the management of cancer pain in adults and children*. Glenview, IL: American Pain Society.
- Miaskowski, C., Dodd, M.J., West, C., Paul, S.M., Tripathy, D. Koo, P., et al. (2001). Lack of adherence with the analgesic regimen: A significant barrier to effective cancer pain management. *Journal of Clinical Oncology*, 19(23), 4275-4279.
- Miller, C.C., Nelson, C.C., & Mezey, M. (2000). Comfort and pain relief in dementia: Awakening a new beneficence. *Journal of Gerontological Nursing*, 26(9), 32-40.
- Mitty, E.L. (2001). Ethnicity and end of life decision-making. *Reflections on Nursing Leadership*, 27(1), 28-31, 46.
- Miyoshi, H.R. (2001). Systemic nonopioid analgesics. In D. Loeser, S.H. Butler, R. Chapman, & D.C. Turk (Eds.). *Bonica's management of pain* (3rd ed.). Philadelphia, PA: Lippincott Williams & Wilkins.
- Morrison, R.S., Wallenstein, S., Natale, D.K., Senzel, R.S., & Huang, L.L. (2000). "We don't carry that" - Failure of pharmacies in predominantly nonwhite neighborhoods to stock opioid analgesics. *New England Journal of Medicine*, 342(14), 1023-1026.
- Mystakidou, K., Katsouda, E., Parpa, E., Vlahos, L., & Tsias. (2006). Oral transmucosal fentanyl citrate: Overview of pharmacological and clinical characteristics. *Drug Delivery*, 13(4), 269-276.

- National Cancer Institute (NCI). (2004). Anxiety disorder. Retrieved on August 15, 2007 from <http://www.nci.nih.gov/cancertopics/pdq/supportivecare/anxiety/healthprofessional>
- National Cancer Institute (NCI). (2004). Delirium. Retrieved August 15, 2007 from: <http://www.nci.nih.gov/cancertopics/pdq/supportivecare/delirium/healthprofessional>
- National Cancer Institute (NCI). (2005). Depression. Retrieved August 15, 2007 from: <http://www.nci.nih.gov/cancertopics/pdq/supportivecare/depression/healthprofessional>
- National Cancer Institute (NCI). (2004). Fatigue. Retrieved August 15, 2007 from: <http://www.nci.nih.gov/cancertopics/pdq/supportivecare/fatigue/healthprofessional>
- National Cancer Institute (NCI). (2005). Gastrointestinal complications. Retrieved on August 15, 2007 from <http://www.nci.nih.gov/cancertopics/pdq/supportivecare/gastrointestinalcomplications/healthprofessional>
- National Comprehensive Cancer Network (NCCN) Practice Guidelines. (2007). Oncology – Adult Cancer pain: Version 1. 2007. Retrieved August 28, 2007 from: http://www.nccn.org/professionals/physician_gls/PDF/pain.pdf.
- National Consensus Project (NCP) for Quality Palliative Care (2004). National consensus project for quality palliative care: Clinical practice guidelines for quality palliative care, executive summary (Policy Document). *Journal of Palliative Medicine*, 7(5), 611-627.
- National Quality Forum: A National Framework and Preferred Practices for Palliative and Hospice Care (2006), pp 1-3.
- National Quality Forum (2006). A National Framework and Preferred Practices for Palliative and Hospice Care. Washington DC; Author. Retrieved December 12, 2007 from www.qualityforum.org
- Neudert, C., Oliver, D., Wasner, M., & Borasio, G. D. (2001). The course of the terminal phase in patients with amyotrophic lateral sclerosis. *Journal of Neurology*, 248(7), 612-616.
- O’Gorman, M.L. (2002). Spiritual care at the end of life. *Critical Care Nursing Clinics of North America*, 14(2), 171-176.
- Oncology Nursing Society (ONS). (1999). *Oncology Nursing Society multicultural outcomes: Guidelines for cultural competence*. Pittsburgh, PA: Author.
- Paice, J. (2003). Mechanisms and management of neuropathic pain in cancer. *Journal of Supportive Oncology*, 1(2), 107-120.
- Paice, J.A. (2006). Neurological disturbances. In B.R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 365-374). New York: Oxford University Press.

- Paice, J.A. & Fine, P.G. (2006). Pain at the end of life. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 131-153). New York, NY: Oxford University Press.
- Paice, J. A., & O'Donnell, J. F. (2004). The cultural experience of cancer pain. In R. J. Moore & D. Spiegel (Eds.), *Cancer, culture, and communication* (pp. 187-219). New York, NY: Kluwer Academic/Plenum Publishers.
- Pasacrete, J., Minarik, P., & Nield-Anderson, L. (2006). Anxiety and depression. In B. R. Ferrell, & N. Coyle. (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 375-400). New York, NY: Oxford University Press.
- Plonk, W.M., Jr, Arnold, R.M. (2005). Terminal care: The last weeks of life. *Journal of Palliative Medicine*, 8(5), 1042-1054.
- Portenoy, R.K., Taylor, D., Messina, J., & Tremmel, L. (2006). A randomized, placebo-controlled study of fentanyl buccal tablet for breakthrough pain in opioid-treated patients with cancer. *Clinical Journal of Pain*, 22(9), 805-811.
- Potter, J., Hami, F., Bryan, T., & Quigley, C. (2003). Symptoms in 400 patients referred to palliative care services: Prevalance and patterns. *Palliative Medicine*, 17(4), 310-314.
- Potter, J., & Higginson, I. J. (2004). Pain experienced by lung cancer patients: A review of prevalence, causes and pathophysiology. *Lung Cancer*, 43(3), 247-257.
- Preece, J. (2002). Introducing abdominal massage in palliative care for the relief of constipation. *Complementary Therapies in Nursing & Midwifery*, 8(2), 101-105.
- Prendergast, T.J. (2000). Withholding or withdrawal of life-sustaining therapy. *Hospital Practice* (Office Edition), 35(6), 91-92, 95-100, 102.
- Quigley, C., Joel, S., Patel, N., Baksh, A., & Slevin, M. (2003). Plasma concentrations of morphine, morphine-6-glucuronide and morphine-3-glucuronide and their relationship with analgesia and side effects in patients with cancer-related pain. *Palliative Medicine*, 17(2), 185-190.
- Quill, T.E. (2000). Initiating end-of-life discussions with seriously ill patients: Addressing the "Elephant in the room." *Journal of the American Medical Association*, 284(19), 2502-2507.
- Rabow, M. W., Hauser, J. M., & Adams, J. (2004). Supporting family caregivers at the end of life. "They don't know what they don't know." *Journal of the American Medical Association*, 291(4), 483-489.

- Rando, T. (Ed.). (2000). *Clinical dimensions of anticipatory mourning*. Champaign, IL: Research Press.
- Ray, M. C. (1992). *I'm here to help: A hospice worker's guide to communicating with dying people and their loved ones*. New York, NY: Bantam Books.
- Redinbaugh, E., Baum, A., DeMoss, C., Fello, M., & Arnold, R. (2002). Factors associated with the accuracy of family caregiver estimates of patient pain. *Journal of Pain Symptom Management*, 23(1), 31-32.
- Reigle, J., & Boyle, R.J. (2000). Ethical decision-making skills. In A.B. Hamric, J.A. Spross, & C.M. Hanson (Eds.), *Advanced nursing practice: An integrative approach* (2nd ed., pp. 349-378). Philadelphia, PA: W.B. Saunders Company.
- Rhiner, M., & Slatkin, N.E. (2006). Pruritus, fever, and sweats. In B. R. Ferrell, & N. Coyle. (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 345-363). New York, NY: Oxford University Press.
- Ripamonti, C., & Bianchi, M. (2002). The use of methadone for cancer pain. *Hematology-Oncology Clinics of North America*, (16)3, 543-555.
- Rosenthal, M.G. (2004). Prescription for disaster: Commercializing prison health care in South Carolina. Retrieved February 19, 2007 from: http://www.soros.org/initiatives/justice/articles_publications/publications/gl_prescription_20040412/PrescriptionforDisaster.pdf
- Ross, J.R., Goller, K., Hardy, J., Riley, J., Broadley, K., Ahern, R., & Williams, J. (2005). Gabapentin is effective in the treatment of cancer-related neuropathic pain: A prospective, open-label study. *Journal of Palliative Medicine*, 8(6), 1118-1126.
- Rousseau, P. (2002). Management symptoms in the actively dying patient. In A. M. Berger, R. K. Portenoy, & D. E. Weissman (Eds.), *Principles and practice of supportive oncology* (2nd ed., pp. 789-798). Philadelphia, PA: Lippincott-Raven Publishers.
- Rousseau, P. (2004). Palliative sedation in the management of refractory symptoms. *Journal of Supportive Oncology*, 2(2), 181-186.
- Roy, D.J. (2004). Ethical issues in palliative care. In D. Doyle, G. Hanks, N. Cherney, & K. Calman (Eds.), *Oxford textbook of palliative medicine* (3rd ed., pp. 84-97). Oxford, UK: Oxford University Press.
- Rozans, M., Dreisbach, A., Lertora, J.J.L., & Kahn, M.J. (2002). Palliative uses of methylphenidate in patients with cancer: A review. *Journal of Clinical Oncology*, 20(1), 335-339.

- Saad, F., Gleason, D. M., Murray, R., Tchekmedyian, S., Venner, P., Lacombe, L., et al. (2002). A randomized, placebo-controlled trial of zoledronic acid in patients with hormone-refractory metastatic prostate carcinoma. *Journal of the National Cancer Institute*, 94(19), 1458-1468.
- Sandoval, J.A., Furlan, A.D., & Mailis-Gagnon, A. (2005). Oral methadone for chronic cancer pain: A systematic literature review of reasons for administration, prescription patterns, effectiveness, and side effects. *Clinical Journal of Pain*, 21(6), 503-512.
- Schiodt, F.V., Rochling, F.A., Casey, D.L., & Lee, W.M. (1997). Acetaminophen toxicity in an urban county hospital. *New England Journal of Medicine*, 337(16), 1112-1117.
- Schumacher, K.L., West, C., Dodd, M., Paul, S.M., Tripathy, D., Koo, P., & Miaskowski, C.A. (2002). Pain management autobiographies and reluctance to use opioids for cancer pain management. *Cancer Nursing*, 25(2), 125-133.
- Schwartzstein, R., Lahive, K., Pope, A., Weinberger, S., & Weiss, J. (1987). Cold facial stimulation reduces breathlessness in normal subjects. *American Review of Respiratory Disease*, 136(1), 58-61.
- Sepulveda, C., Marlin, A., Yoshida, T., & Ulrich, A. (2002). Palliative care: The World Health Organization's global perspective. *Journal of Pain & Symptom Management*, 24(2), 91-96.
- Sheehan, D.K., & Schirm, V. (2003). End-of-life care of older adults. *American Journal of Nursing*, 103(11), 48-58.
- Sindrup, S. H., Bach, F. W., Madsen, C., Gram, L. F., & Jensen, T. S. (2003). Venlafaxine versus imipramine in painful polyneuropathy: A randomized, controlled trial. *Neurology*, 60(8), 1284-1289.
- Small, E. J., Smith, M. R., Seaman, J. J., Petrone, S., & Kowalski, M. O. (2003). Combined analysis of two multicenter, randomized, placebo-controlled studies of pamidronate disodium for the palliation of bone pain in men with metastatic prostate cancer. *Journal of Clinical Oncology*, 21(33), 4277-4284.
- Smedley, B. D., Stith, A. Y., & Nelson, A. R. (2003). *Unequal treatment: Confronting racial and ethnic disparities in health care* [Report of the Institute of Medicine]. Washington, DC: National Academy Press.
- Smith, M.C., Kemp, J., Hamphill, L., & Vojir, C.P. (2002). Outcomes of therapeutic massage for hospitalized cancer patients. *Journal of Nursing Scholarships*, 34(3), 257-262.

- Smith, M.T. (2000). Neuroexcitatory effects of morphine and hydromorphone: Evidence implicating the 3-glucuronide metabolites. *Clinical and Experimental Pharmacology and Physiology*, 27(7), 524-528.
- Smith, T.J., Staats, P.S., Deer, T., Stearns, L.J., Rauck, R.L., Boortz-Mrx, R.L., et al. (2002). Randomized clinical trial of an implantable drug delivery system compared with comprehensive medical management for refractory cancer pain: Impact on pain, drug-related toxicity, and survival. *Journal of Clinical Oncology*. 20(19), 4040-4049.
- Stanley, K. J. (2002). The healing power of presence. *Oncology Nursing Forum*, 29(6), 935-940.
- Stanley, K.J., & Zoloth-Dorfman, L. (2006). Ethical considerations. In B.R. Ferrell & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 1031-1053). New York, NY: Oxford University Press.
- Stephenson, N.L., Weinrich, S.P., & Tavakoli, A.S. (2000). The effects of foot reflexology on anxiety and pain in patients with breast and lung cancer. *Oncology Nursing Forum*, 27(1), 67-72.
- Sutton, L.M., Porter, L.S., & Keefe, F.J. (2002). Cancer pain at the end of life: A biopsychosocial perspective. *Pain*, 99(1-2), 5-10.
- Sykes, N. (2004). Constipation and diarrhea. In D. Doyle, G. Hanks, N. Cherney & K. Calman (Eds.), *Oxford textbook of Palliative Medicine* (3rd ed., Chap 8.3.3, pp. 483-496). Oxford, UK: Oxford University Press.
- Sykes N., & Thorns, A. (2003a). The use of opioids and sedatives at the end of life. *Lancet Oncology*, 4(5), 312-318.
- Sykes, N., & Thorns, A. (2003b). Sedative use in the last week of life and the implications for end-of-life decision making. [Case Reports] *Archives of Internal Medicine*, 163(3), 341-344.
- Tatrow, K., & Montgomery, G.H. (2006). Cognitive behavioral therapy techniques for distress and pain in breast cancer patients: A meta-analysis. *Journal of Behavioral Medicine*, 29(1), 17-27.
- Taylor, E. J. (2001). Spirituality, culture, and cancer care. *Seminars in Oncology Nursing*, 17(3), 197-205.
- Thomas, J. R., & von Gunten, C. F. (2002). Treatment of dyspnea in cancer patients. *Oncology (Huntington)*, 16(6), 745-750.
- Thwaites, D., McCann, S., Broderick, P. (2004) Hydromorphone neuroexcitation. *Journal of Palliative Medicine*, 7(4), 545-550.

- Truog, R.D., Cist, A.F., Brackett, S.E., Burns, J.P., Curley, M.A., Danis, M., et al. (2001). Recommendations for end-of-life care in the intensive care unit: The Ethics Committee of the Society of Critical Care Medicine. *Critical Care Medicine*, 29(12), 2332-2348.
- Tsai, E. (2002). Should family members be present during cardiopulmonary resuscitation? *New England Journal of Medicine*, 346(13), 1019-1021.
- Tulsky, J. A. (2005). Beyond advance directives: Importance of communication skills at the end of life. *Journal of the American Medical Association*, 294(3), 359-365.
- Vachon, M. L. S. (2004). The emotional problems of the patient in palliative medicine. In D. Doyle G. Hanks N. Cherny, & K. Calman (Eds.), *Oxford textbook of palliative medicine* (3rd ed., pp. 961-985). Oxford, UK: Oxford University Press.
- Vachon, M.L.S. (2006). The experience of the nurse in end-of-life care in the 21st century. In B. R. Ferrell, & N. Coyle (Eds.), *Textbook of palliative nursing* (2nd ed., pp. 1011-1031). New York, NY: Oxford University Press.
- Vanhems, P., Dassa, C., Lambert, J., Cooper, D.A., Perrin, L., Vizzard, J., et al. (1999). Comprehensive classification of symptoms and signs reported among 218 patients with acute HIV-1 infection. *Journal of Acquired Immune Deficiency Syndromes: JAIDS*, 21(2), 99-106.
- Vigano, A., Dorgan, M., Buckingham, J., Bruera, E., & Suarez-Almazor, M. E. (2000). Survival prediction in terminal cancer patients: A systematic review of the medical literature. *Palliative Medicine*, 14(5), 353-374.
- Wallace, K., Ewer, M.D., Price, K.J., & Feeley, T.W. (2002). Outcome and cost implications of cardiopulmonary resuscitation in the medical intensive care unit of a comprehensive cancer center. *Supportive Care in Cancer*, 10(5), 425-429.

- Walsh, K., King, M., Jones, L., Tookman, A., & Blizard, R. (2002). Spiritual beliefs may affect outcome of bereavement: Prospective study. *British Medical Journal*, 324(7353), 1551.
- Ward, S., Hughes, S., Donovan, H., & Serlin, R. C. (2001). Patient education in pain control. *Supportive Care in Cancer*, 9(3), 148-155.
- Whitcomb, L.A., Kirsh, K.L., & Passik, S.D. (2002). Substance abuse issues in cancer pain. *Cancer Pain and Headache Reports*, 6(3), 183-190.
- White, K. R., Coyne, P. J., & Patel, U. B. (2001). Are nurses adequately prepared for end-of-life care? *Journal of Nursing Scholarship*, 33(2), 147-151.
- Wilkerson, S., & Mula, C. (2003). Communication in care of the dying. In J. Ellershaw & S. Wilkerson (Eds.), *Care of the dying: A pathway to excellence*. New York, NY: Oxford University Press.
- Wilkie, D.J., Kampell, J., Cutshall, S., Halabisky, H., Harmon, H., Johnson, L.P., et al. (2000). Effects of massage on pain intensity, analgesics and quality of life in patients with cancer pain: A pilot study of a randomized clinical trial conducted within hospice care and deliver. *The Hospice Journal*, 15(3), 31-53.
- Wilson, K. G., Chochinov, H. M., de Faye, B. J., & Breitbart, W. (2000). Diagnosis and management of depression in palliative care. In H. Chochinov and W. Breitbart (Eds.), *Handbook of psychiatry in palliative medicine* (pp. 25-49). Oxford, UK: Oxford University Press.
- Wolfe, J., Grier, H.E., Klar, N., Levin, S.B., Ellenbogen, J.M., Salem-Schatz, S., et al. (2000). Symptoms and suffering at the end of life in children with cancer. *New England Journal of Medicine*, 342(26), 326-333.
- Wolfe, M.M., Lichtenstein, D.R., & Singh, G. (1999). Gastrointestinal toxicity of nonsteroidal anti-inflammatory drugs. *New England Journal of Medicine*, 340(24), 1888-1899.
- Wong, D.L., Hockenberry-Eaton, M., Wilson, D., Winkelstein, M.L. & Schwartz, P. (2001). Wong's essentials of pediatric nursing (6th ed.). St. Louis, MO: Mosby, Inc.
- World Health Organization. (1996). *Cancer pain relief: With a guide to opioid availability* (2nd edition). Geneva, Switzerland: Author.
- World Health Organization. (2002). *National cancer control programmes: Policies and managerial guidelines* (2nd ed.). Geneva, Switzerland: Author.
- World Health Organization. (2002). *The 10 leading causes of death by broad income group*. Retrieved November, 2007 from: <http://www.who.int/mediacentre/factsheets/fs310/en/>

Zareba, G. (2005). Pregabalin: A new agent for the treatment of neuropathic pain. *Drugs of Today*, 41(8), 509-516.

Zoucha, R. (2000). The keys to culturally sensitive care. *American Journal of Nursing*, 100(2), 24GG-24II.

Publications Related to ELNEC

American Journal of Nursing Series:

American Journal of Nursing palliative care series articles were published bi-monthly over a two-and-a-half-year series. The series commenced May 2002 and culminated November, 2004. This 16-part series won three awards:

- 2003 Gold Award from the American Society of Healthcare Publishing Editors,
- 2004 Magnum Opus Award from *Publications Management*, and
- 2004 Pinnacle Award for Nursing Print Media from Sigma Theta Tau International

Coyne, P.J., Lyne, M.E., & Watson, A.C. (2002). Symptom management in people with AIDS. *American Journal of Nursing*, 102(9), 48-56.

Dahlin, C. (2004). Oral complications at the end of life. *American Journal of Nursing*, 104(7), 40-47.

Egan, K.A., & Arnold, R.L. (2003). Grief and bereavement care. *American Journal of Nursing*, 103(9), 42-52.

Ferrell, B.R., & Coyle, N. (2002). An overview of palliative nursing care. *American Journal of Nursing*, 102(5), 26-31.

Griffie, J., Nelson-Marten, P., & Muchka, S. (2004). Acknowledging the “elephant”: Communication in palliative care. *American Journal of Nursing*, 104(1), 48-57.

Haughney, A. (2004). Nausea & vomiting in end-stage cancer. *American Journal of Nursing*, 104(11), 40-48.

Mazanec, P., & Tyler, M.K. (2003). Cultural considerations in end-of-life care. *American Journal of Nursing*, 103(3), 50-58.

Paice, J.A. (2002). Managing psychological conditions in palliative care. *American Journal of Nursing*, 102(11), 36-42.

Panke, J.T. (2002). Difficulties in managing pain at the end of life. *American Journal of Nursing*, 102(7), 26-33.

Pitorak, E.F. (2003). Care at the time of death: How nurses can make the last hours of life a richer, more comfortable experience. *American Journal of Nursing*, 103(7), 42-51.

Rushton, C.H. (2004). Ethics and palliative care in pediatrics. *American Journal of Nursing*, 104(4), 54-63.

Scanlon, C. (2003). Ethical concerns in end-of-life care. *American Journal of Nursing*, 103(1), 48-55.

- Sheehan, D.K., & Schirm, V. (2003). End-of-life care of older adults. *American Journal of Nursing*, 103(11), 48-58.
- Sherman, D.W. (2004). Nurses' stress and burnout. *American Journal of Nursing*, 104(5), 48-56.
- Matzo, M.L. (2004). Palliative care: Prognostication and the chronically ill. *American Journal of Nursing*, 104(9), 40-49.
- Mason, D., Coyle, N., & Ferrell, B.R. (2004). Why isn't all care 'palliative care'? *American Journal of Nursing*, 104(11), 11.
- Virani, R. & Sofer, D. (2003). Improving the quality of end-of-life care: Making changes at every level. *American Journal of Nursing*, 103 (5), 52-60.

Educational Series:

ELNEC Advisory Board members Dr. Marianne Matzo and Dr. Deborah Sherman coordinated a series of 10 articles about the ELNEC modules.

- Matzo, M.L., Sherman, D.W., Lo, K., Egan, K.A., Grant, M., & Rhome, A. (2003). Strategies for teaching loss, grief, and bereavement. *Nurse Educator*, 28(2), 71-76.
- Matzo, M.L., Sherman, D.W., Mazanec, P., Barber, M.A., Virani, R., & McLaughlin, M.M. (2002). Teaching cultural considerations at the end of life: End-of-Life Nursing Education Consortium program recommendations. *The Journal of Continuing Education in Nursing*, 33(6), 270-278.
- Matzo, M.L., Sherman, D.W., Nelson-Marten, P., Rhome, A., & Grant, M. (2004). Ethical and legal issues in end-of-life care: Content of the End-of-Life Nursing Education Consortium curriculum and teaching strategies. *Journal for Nurses in Staff Development*, 20(2), 59-66.
- Matzo, M.L., Sherman, D.W., Penn, B., & Ferrell, B.R. (2003). The End-of-Life Nursing Education Consortium (ELNEC) experience. *Nurse Educator*, 28(6), 266-270.
- Matzo, M.L., Sherman, D.W., Sheehan, D., Ferrell, B.R., & Penn, B. (2003). Communication skills for end-of-life nursing care: Teaching strategies from the ELNEC curriculum. *Nursing Education Perspectives*, 24(4), 176-183.

- Sherman DW, Matzo ML, Coyne P, Ferrell BR, Penn BK. (2004). Teaching symptom management in end-of-life care: The didactic content and teaching strategies based on the end-of-life nursing education curriculum curriculum. *Journal for Nurses in Staff Development*, 20(3), 103-115; quiz 116-117.
- Sherman, D.W., Matzo, M.L., Paice, J., McLaughlin, M., & Virani, R. (2004). Learning pain assessment and management: A goal of the End-of-Life Nursing Education Consortium (ELNEC). *Journal of Continuing Education in Nursing*, 35(3), 107-120.
- Sherman, D.W., Matzo, M.L., Panke, J., Grant, M., & Rhome, A. (2003). End-of-Life Nursing Education Consortium curriculum: An introduction to palliative care. *Nurse Educator*, 28(3), 111-120.
- Sherman, D.W., Matzo, M.L., Pitorak, E., Ferrell, B.R., & Malloy, P. (2005). Preparation and care at the time of death: Content of the ELNEC curriculum and teaching strategies. *Journal for Nurses in Staff Development*, 21(3), 93-100.
- Sherman, D.W., Matzo, M.L., Rogers, S., McLaughlin, M., & Virani R. (2002). Achieving quality care at the end of life: A focus of the End-of-Life Nursing Education Consortium (ELNEC) curriculum. *Journal of Professional Nursing*, 18(5), 255-262.

Outcomes:

The following publications include outcomes data from the follow up evaluation of ELNEC courses.

- Coyne, P., Paice, J.A., Ferrell, B.R., Malloy, P., Virani, R., & Fennimore, L.A. (2007). Oncology End-of-Life Nursing Education Consortium training program: Improving palliative care in cancer. *Oncology Nursing Forum*, 34(4), 801-807.
- Ferrell, B.R., Dahlin, C., Campbell, M.L., Paice, J.A., Malloy, P., & Virani, R. (2007). End-of-Life Nursing Education Consortium (ELNEC) training program: Improving palliative care in critical care. *Critical Care Nursing Quarterly*, 30(3), 206-212.
- Ferrell, B.R., Virani, R., Grant, M., Rhome, A., Malloy, P., Bednash, G., & Grimm, M. (2005). Evaluation of the End-of-Life Nursing Education Consortium (ELNEC) undergraduate faculty training program. *Journal of Palliative Medicine*, 8(1), 107-114.
- Ferrell, B.R., Virani, R., Malloy, P. (2006). Evaluation of end-of-life nursing education consortium project in the USA. *International Journal of Palliative Nursing*, 12(6), 269-276.
- Malloy, P., Ferrell, B.R., Virani, R., Uman, G., Rhome, A., Whitlatch, B., & Bednash, G. (2006). Evaluation of end-of-life nursing education for continuing education and clinical staff development educators. *Journal for Nurses in Staff Development*, 22(1), 31-36.

- Malloy, P., Ferrell, B.R., Virani, R., Wilson, K., & Uman, G. (2006). Palliative care education for pediatric nurses. *Pediatric Nursing*, 32(6), 555-561.
- Malloy, P., Sumner, E., Virani, R., & Ferrell, B. End-of-Life Nursing Education Consortium for Pediatric Palliative Care (ELNEC-PPC). *MCN: The American Journal of Maternal/Child Nursing*, 32(5), 298-302.
- Paice, J.A., Ferrell, B.R., Coyle, N., Coyne, P., & Callaway, M. (2007). Global efforts to improve palliative care: The International End-of-Life Nursing Education Consortium Training Programme. *Journal of Advanced Nursing*, 61(2), 173-180.
- Paice, J.A., Ferrell, B.R., Virani, R., Grant, M., Malloy, P., & Rhome, A. (2006). Graduate nursing education regarding end-of-life care. *Nursing Outlook*, 54(1), 46-52.
- Paice, J.A., Ferrell, B.R., Virani, R., Grant, M., Malloy, P., & Rhome, A. (2006). Appraisal of the Graduate End-of-Life Nursing Education Consortium (ELNEC) training program. *Journal of Palliative Medicine*, 9(2), 353-360.