

Curriculum Vitae May, 2018

Name: Lisa Kreashko

Business Address: 440 Victoria Building
3500 Victoria Street
Pittsburgh, PA 15261

E-Mail Address: lik5@pitt.edu

Business Phone: 412-624-1202

Education and Training

Undergraduate

September, 1979-April, 1983 University of Pittsburgh, School of Nursing BSN
Pittsburgh, PA Major: Nursing
Honors: Cum Laude

Graduate

May, 2003-April, 2006 University of Pittsburgh, School of Nursing MSN
Pittsburgh, PA Major: Pediatric NP

Postgraduate

September, 2010-April, 2014 University of Pittsburgh, School of Nursing DNP
Pittsburgh, PA

Appointments and Positions

Academic

September, 2014– Present University of Pittsburgh, School of Nursing Assistant Professor
September, 2006-May, 2014 University of Pittsburgh, School of Nursing Clinical Instructor
January, 2007-May, 2007 Carlow University Clinical Instructor

Non-Academic

July, 2009-Present The Children's Home and Lemieux Family Center CRNP
5324 Penn Avenue
Pittsburgh, PA, 15224

Licensure and Certification

Date: Expiration 10/31/2019	CRNP SP009219	State: PA
Expiration 10/31/2019	RN259078L	State: PA
Expiration 10/31/2019	025380 (Prescr. Auth.)	State: PA
Date: Expiration: 2/28/2019	Certifying Organization: Pediatric Nursing Certification Board	

Membership in Professional and Scientific Societies

2006-Current National Association of Pediatric Nurse Practitioners

Publications **Manuscripts Submitted**

1. **Kreashko, L.M.,** Hannan, M., and Godfrey, K. (2014). Evaluation of an education program designed to increase knowledge of parents whose infants experience Neonatal Abstinence Syndrome. *Journal of Pediatric Health Care.*
2. **Rezk,D.C.,** Kreashko, L.M., and Nativio,D.G.. (2015). Implementing a Bullying Tool Kit in Primary Care to Promote Provider Adherence to the American Academy of Pediatrics (AAP) Violence Prevention Recommendations and Increase Bullying victim Identification. *Journal of Nurse Practitioners.*
3. **Lehman,L.E.,** Kreashko,LM., Rosenzweig,M.Q., May,C.S., Malazich,L.A., and Maurer,S.H. (2016). Quality Improvement of a Pediatric Hospital-Based Bereavement Program for Bereaved Family Members after the Loss of a Child. *Journal of Palliative Medicine.*
4. **Louis-Pierre,E.,** Kreashko,L.M., Ren,D., Milligan,S.A., and Rofey,D. (2016). A retrospective comparison in adolescents using long-term reversible contraceptives (LARCs) versus combined hormonal contraceptives (CHC) on weight gain. *Contraception.*
5. **Walther,K.,** Kreashko,L.M., and Cerepani,M.J. (2016). Recognition, reaction, and treatment of anaphylaxis in children: An online educational approach aimed to increase food allergy knowledge in school staff. *Journal of School Nursing.*
6. **Placha,J.,** Kreashko,L., Raible,C., and Cassidy,B. (2017). Using Clinical Guidelines to Promote Healthy Adolescent Relationships in an Alternative School Setting: Piloting Hanging out or Hooking up Safety Cards. *Journal of School Health.*
7. **Baker,A.,** Burkett,M., Red,D., Kreashko, L. (2017). Improving Pertussis Vaccination Rates of Parents and Caregivers in Close Contact with Infants Less Than 6 Months of Age. *Journal of Pediatric Nursing.*
8. **Lochinger,J.,** Kreashko,L., and Godfrey,K. (2017). Use of Music Therapy to Decrease Heart Rate and Increase Oxygen Saturations of Premature Infants. *Advances in Neonatal Care.*

9. **Davis,L**, Allison,V, and Kreashko, L. (2018) Developenting, Implementing, and Evaluating Personalized Education for Pediatric Patients Diagnosed with Asthma on an Observation Unit. *Journal of Pediatric Health Care*.
10. **Levin-Decanini,T.**, Cassidy,B., Kreashko,L., Houtrow,A., and Miller,E. (2018). Implementation of Intimate Partner Violence Education for Adolescents with Spina Bifida. *The Journal of Pediatric Rehabilitation Medicine*.

Other Scholarly Activities

Grant Reviewer

None

Manuscript Reviewer

Review manuscripts for DNP students for submission

Editorial Boards

None

Advisory Boards

None

Consultation

None

Unpublished Presentations
(International; National; Regional; Local)

Abstract accepted for podium presentation: Undergraduate Simulation Education: Collaboration Spanning Maternal and Pediatric Health at the Annual National Conference of the Professional Nurse Educators Group: Forging Revitalization; Eliminating Gaps between Nursing Science and Patient Care.

Teaching

Primary Teacher

Summer/2017	NURNP 3038	6	DNP	Clinical
-------------	------------	---	-----	----------

Lecturer / Guest Lecturer

Term/Years	Course Number & Title	No. of Students	Level	Topic of Lecture
Summer/Fall 2014	NUR 1050	25-70	Junior level undergrad	Guest Lecture for OB: Understanding of The Mother of the NAS Infant
Summer 2015	NUR 1052	25	Junior level undergrad	Diabetes Lecture

DNP Projects

- 1. Deanna C. Rezk: Chair for DNP project titled:** Implementing a Bullying Toolkit in Primary Care to Promote Provider Adherence to the American Academy of Pediatrics (AAP) Violence Prevention Recommendations and Increase Bullying victim Identification. (Graduated Summer, 2015)
- 2. Lauren Lehman: Chair for DNP project titled:** Quality Improvement of a Pediatric Hospital Based Bereavement Program for Bereaved Family Members after the Loss of a Child. (Graduated Spring, 2016)
- 3. Eugenie Louis Pierre: Chair for DNP project titled:** A Retrospective Comparison in Adolescents Using Long Term Reversible Contraceptives (LARCS) Versus Combined Hormonal Contraceptives (CHC) on Weight Gain. (Graduated Summer, 2016)
- 4. Kirsten Walther: Chair for DNP project titled:** Recognition, Reaction, and Treatment of Anaphylaxis in School Aged Children: An Online Educational Approach Aimed to Increase Food Allergy Knowledge in School Staff. (Graduated Summer, 2016)
- 5. Amy Baker: Chair for DNP project titled:** Improving Pertussis Vaccination Status in Parents of Infants Less Than 6 Months Old. (Graduating Summer, 2017).
- 6. Jenna Lochinger: Committee member for DNP project titled:** Use of Music Therapy to Decrease Heart Rate and Increase Oxygen Saturations of Premature Infants in the Neonatal Intensive Care Unit (NICU). (Graduating Summer, 2017)
- 7. Jenna Placha: Committee member for DNP project titled:** Evaluating use of an Evidence-based Tool, *Hanging out or Hooking Up Saftety Cards*, in an alternative school setting: Establishment of a Referral Process for Trauma Focused Intervention with Students who Self-report History of Violence and Unhealthy Relationships. (Graduating Summer, 2017).
- 8. Lauren Davis: Chair for DNP project titled:** Introducing Personalized Patient Education for Pediatric Patients Diagnosed with Asthma on an Observation Unit. (Graduating Spring, 2018).
- 9. Tal Levin-Decanini: DNP Committee member for DNP project titled:** Implementation of Intimate Partner Violence Education for Adolescents with Spina Bifida. (Graduated Spring, 2018).
- 10. Jessica Flaherty: Chair for DNP project titled:** A Policy Analysis: Banning Crib Bumpers in Pennsylvania. (Graduating Summer, 2018).
- 11. Natalie Cekovich: Committee member for DNP project titled:** A Comparative Analysis of a Dorsal Penile Nerve Block and a Sucrose Pacifier with 2% Lidocaine Jelly and a Sucrose Pacifier for Relieving Pain During the Neonatal Circumcision. (Graduating Summer, 2018).

Other Mentoring Activities:

Precept NP students at The Children's Home for Differential Diagnosis and Pediatric Management

Service

School Committees

- Refreshing the Curriculum Committee
- DNP project reviewers for project approval
- Evaluation Steering Committee
- Committee for revising level outcomes evaluation

Other Professional Activities

- Pediatric/DNP clinical faculty member
- Coordinator of the Youth Diabetes Coaches (YDC) at the School of Nursing. Work with junior and senior level undergraduate students to deliver YDC at Gwen's Girls in Pittsburgh.