

SABRINA FRIEDMAN

EDUCATION

- **AA in Nursing, Deans Honor List/Sally Gay Award, 1991**
LA Harbor College
- **BS in Nursing, 1994**
University of Phoenix
- **MS in Nursing, Family Nurse Practitioner Certificate, 1996**
University of Southern California
Recipient of an Outstanding Graduate Recognition Award
- **Post-Master's Certificate in Psychiatric/Mental Health
Clinical Nurse Specialist, Psych/Mental Health, 2007**
Duquesne University
- **Edd, in Organizational Leadership, 2005**
Nova Southeastern University
- **DNP, August 2013**
Rocky Mountain University of Health Professions
**Dissertation Project: "Implementation of Support Group Services
in the Management of Bariatric Weight Loss"**

LICENSURE/ CERTIFICATION

- RN/NP/CNS/Furnishing Number-California (current)
- RN/APRN Nevada (current)
- Family Nurse Practitioner Board Certification, AANP
- Adult Psych/Mental Health Clinical Nurse Specialist Board Certification, ANCC
- DEA number, Malpractice Insurance, CPR-BCLS

CLINICAL EXPERIENCE

RIVERSIDE PSYCHIATRIC MEDICAL GROUP

Riverside, CA 9/07-present

Nurse Practitioner, part-time, private practice

- Provides medication evaluations and management to clients
- Provides gastric surgical and spinal cord stimulator evaluations

COMMUNITY HEALTH SYSTEMS, INC

Riverside, CA 1/06-8/07

Director, Clinical Nursing Services/QA, Family Nurse Practitioner

- Provided leadership for clinical services
- Managed daily clinical operations
- Ensured compliance with the BRN, OSHA and Fed regulatory agencies
- Screen, interview, hire and evaluate clinical staff.
- Provided comprehensive care to patients at various clinic locations

ASSOCIATED PSYCHIATRIC SERVICES, Las Vegas, Nevada 2/03-8/05 **Nurse Practitioner**

- Provided medication management to psychiatric patients in private practice.

CLARK COUNTY HEALTH DISTRICT, Las Vegas, Nevada, 1/00 to 1/03 **Supervisor of FP/STD Clinic, Lab, Addiction Treatment Clinics, NP**

- Managed staff and programs, grant-writing responsibilities
- Family Nurse Practitioner/Site Manager of School-Based Health Center
- Medical Examiner for Child Sexual Abuse-SAINTS Program
- Provided care for pediatric and adult clients

HUNTRIDGE TEEN CLINIC, Las Vegas, Nevada, 2/99 to 3/04

Family Nurse Practitioner

- Provided Family Planning/STD/Women's Health/Peds services (CCHD clinic)
- Provider of care for adolescent patients

ACI PEDIATRICS, Las Vegas, Nevada, 4/99 to 10/02

Family Nurse Practitioner

- Provided pediatric care services

COMMUNITY HEALTH CENTERS OF SOUTHERN NEVADA

Las Vegas, 7/96 to 12/00

Director of Nursing/Mgr of Clinical Services, Nurse Practitioner

- Provided leadership for clinical services
- Managed daily clinical operations
- Ensured compliance with the BON and accrediting agencies
- Screen, interview, hire and evaluate clinical staff.
- Provider for a federally-qualified health center
- Provided care in pediatrics, women's health, adult

ACADEMIC EXPERIENCE

AZUSA PACIFIC UNIVERSITY, Azusa, CA 5/10-present

Associate Professor

- Faculty, Family Nurse and Psychiatric Nurse Practitioner on-ground programs

CHAFFEY COLLEGE, Rancho Cucamonga, CA 5/05-1/13

Hope Grant Coordinator (Professional Expert Status)

Dean, School of Health Sciences (05-08)

- Provided oversight of a 5-year \$1.4 million grant for allied health sciences
- General oversight of grant staff, operations, and budget monitoring
- Oversight of ADN, LVN, CNA, RAD Tech, Pharmacy Tech, Dental Assisting and Gerontology programs.
- Provided leadership to the faculty and staff
- Facilitated the development of nursing curriculum and use of technology
- Screen, interview, hire and evaluate faculty and department staff
- Ensured compliance with NLN, BON, and accreditation requirements
- Oversaw the program's evaluation process
- Developed, implemented, and monitored departmental policies
- Responsible for monitoring department budget
- Facilitated faculty development activities
- Actively involved in student recruitment and retention efforts
- Collaborated with community institutions

CHAFFEY COLLEGE, Rancho Cucamonga, CA 11/08-5/10

Adjunct Faculty

- Adjunct Faculty in ADN program

CALIFORNIA STATE UNIVERSITY, SAN BERNARDINO

San Bernardino, CA, 4/08-6/10

- Adjunct faculty in the Health Care Administration Program

NOVA SOUTHEASTERN UNIVERSITY, Florida, 4/06-present

Faculty

- Adjunct Faculty in DNP and MSN Online programs

NEVADA STATE COLLEGE, Henderson, Nevada, 9/04-8/05 (moved to CA)

Assistant Professor, Department of Nursing

- Faculty in BSN and RN-BSN programs, On-campus and Online
- Facilitated development of curriculum in Community Health Nursing, Leadership and Management, Research, and Physical/Health Assessment.
- Provided patient care at school-based clinic sponsored by the college

DIXIE STATE COLLEGE OF UTAH, St. George, Utah, 1/03-6/04

Director, Nursing Program/Assistant Professor, Department of Nursing

- Developed BSN program-approved 12/03 by Board of Regents
- Oversight of ADN, LPN, and CNA programs
- Developed and gained approval for RN-BSN online program
- Acted as liaison with the Utah Board of Nursing
- Maintained clinical contracts
- Provided leadership to the faculty and staff
- Facilitated the development of nursing curriculum and use of technology
- Screen, interview, hire and evaluate faculty and department staff
- Ensured compliance with NLN, BON, and accreditation requirements
- Oversaw the program's evaluation process
- Developed, implemented, and monitored departmental policies
- Responsible for monitoring department budget
- Facilitated faculty development activities
- Actively involved in student recruitment and retention efforts
- Collaborated with community institutions

UNIVERSITY OF NEVADA, Las Vegas, 8/98 to 5/00

Faculty, Department of Nursing

- Full-time faculty in BSN/MSN program, taught in pediatrics and NP courses
- Developed curriculum in the Master's program.

ADDITIONAL

TEACHING EXPERIENCE

**TEACHING ACTIVITIES:
UNDERGRADUATE**

- Adjunct, DNP Program Online, Nova Southeastern University, Present
- Adjunct Faculty, DNP Program,, Brandman University, Present
- Adjunct Online Faculty, Herzing University, Nursing Dept, 2010-present
- Adjunct Online Faculty, South University, 2010- 2013
- Adjunct, Health Care Management Program, CSUSB, 2008-2010
- Adjunct, MSN Program Online, Nova Southeastern University, 2006-2008
- Faculty, Nursing and MBA Programs, University of Phoenix, 2006-present
- Director, LVN Program-Concorde Career College 2004
- Adjunct Faculty, Department of Nursing-CCSN 1998
- USC Clinical Instructor, Department of Nursing-USC 1995
- Lecturer/Clinical Instructor, LVN Program-Summit Career College 1995
- NU 13- Psychiatric Nursing 9/08-5/10
- HSCI 489- Pre-Field Study Practicum for Health Sciences Fall 2009
- HSCI 493- Health Science Seminar Spring 2010

**TEACHING ACTIVITIES:
GRADUATE**

- HSCI 490- Health Service Administration Spring 2008
- HSCI 460- Strategic Planning and Marketing Spring 2008
- NUR 486- Nursing Leadership and Management 2007-2008
- NURS 440- Nursing Leadership Fall 2004
- NURS 401- Physical Assessment Spring Fall 2004
- NURS 438- Community Health Nursing Clinical 9/04-5/05
- NURS 448- Professional Human Care Nursing Practice Spring 2005
- NURS 329- Physical Assessment 1998
- NURS xxx Pediatric Nursing Clinical 1998-2000
- CCSN Pediatric Nursing Clinical 1998
- USC Community Health Nursing Clinical 19
- GNRS 504 Bioethics and Health Policy
- GNRS 594 Advanced Pharmacology
- GNRS 593 Advanced Psychopharmacology
- MSN 530 Organizational Systems and Behaviors
- MSN 664 Healthcare Administration
- MSN- 560 Research Methods and Evidence-Based Practice
- GNRS 533- Theories of Psychiatric Disabilities Across the Lifespan
- GNRS 538- Psychiatric Interventions /Selected Vulnerable Populations
- GNRS 537- Psychiatric Interventions with Adolescents
- HSCI 670D- Healthcare Finance Fall 2009
- NUR 550- Issues in Advanced Practice, FNP program 2009
- NUR 505- Role of the Advanced Practice Nurse 2009
- NUR 587- Leadership Management in Nursing and Healthcare 2008-2009
- NSG 5120- Nursing Research II 2006-2008
- NUR 703- Advanced Physical Assessment 1999
- NUR 769- Primary Care of the Family II I 1998-2000

PRECEPTOR ACTIVITIES

- CSULB Psychiatric Nurse Practitioner Program 2009-present
- University of California Riverside, BS Psychology 2010-present
- CSU-Fullerton, BS Psychology Fall 2009
- Western University of Health Sciences PA students 2002

PUBLICATIONS

Chapters in book

Friedman, S.L. (2014). Integumentary Function. In S. Meiner, A. Lueckenotte (Eds.), *Gerontologic nursing* (5th edition), St. Louis, MO: Elsevier Mosby. In progress.

Friedman, S.L. (2010). Urinary Function. In S. Meiner, A. Lueckenotte (Eds.), *Gerontologic nursing* (4th edition), St. Louis, MO: Elsevier Mosby.

Friedman, S.L. (2010). Integumentary Function. In S. Meiner, A. Lueckenotte (Eds.), *Gerontologic nursing* (4th edition), St. Louis, MO: Elsevier Mosby.

Friedman, S.L. (2010). Sensory Function. In S. Meiner, A. Lueckenotte (Eds.), *Gerontologic nursing* (4th edition), St. Louis, MO: Elsevier Mosby.

Friedman, S.L. (2004). Loss and end of life issues. In S. Meiner, A. Lueckenotte (Eds.), *Gerontologic nursing* (3rd edition, pp. 411-426), St. Louis, MO: Elsevier Mosby.

Friedman, S.L. (2004). Urinary Function. In S. Meiner, A. Lueckenotte (Eds.), *Gerontologic nursing* (3rd edition, pp. 630-652), St. Louis, MO: Elsevier Mosby.

Friedman, S.L. (2004). Integumentary Function. In S. Meiner, A. Lueckenotte (Eds.), *Gerontologic nursing* (3rd edition, pp. 693-728), St. Louis, MO: Elsevier Mosby.

Friedman, S.L. (2004). Sensory Function. In S. Meiner, A. Lueckenotte (Eds.), *Gerontologic nursing* (3rd edition, pp. 729-749), St. Louis, MO: Elsevier Mosby.

Invited Articles

Friedman, S.L. (2006). Watching weight is crucial. *The Daily Bulletin*, p. B1.

Friedman, S.L. (2004). Nursing in Africa and the evolution of the family nurse Practitioner role in Botswana. *NBNA News*. pp. 23-25.

PRESENTATIONS

Friedman, S. L. (2010). *Mental Health Disorders in Children and Adolescents*. Keynote Speaker : San Bernardino/Riverside School Nurses Annual Conference, San Bernardino, CA.

Friedman, S. L. (2008, January). *Situational Leadership*. General session and session presentation at the NLN Leadership in Nursing Education Conference, Orlando, FL.

Friedman, S.L. (2007, March). *Academic Integrity in Nursing Education*. Audio Web Seminar presentation for the National League of Nursing's Professional Development Series

Friedman, S.L. & Gray, M.T. (2006, November). *Ethics in Nursing Education*. Audio Web Seminar presentation for the National League of Nursing's Professional Development Series.

Friedman, S.L. (2006, March). *Leadership Skills for Healthcare Professionals*. Presentation for the Community Education Department at Chaffey College.

Friedman, S.L. (2005, January). *Men in Nursing: The Male Students' Perspective*. Presentation at the Mosby Faculty Development Institute Conference, Las Vegas, NV.

Friedman, S.L. (2004, November). *Aging and Dementia: It's Impact on the Family*. Presentation at the Nevada Black Nurses Association Annual Conference, Las Vegas, NV.

Friedman, S.L. (2003, November). *The Nursing Shortage*. Presentation at the Nevada Black Nurses Association Annual Conference, Las Vegas, NV.

Friedman, S.L. (2003, June). *Screening for Domestic Violence*. Presentation at the Nevada Network Against Domestic Violence/State Health Division Workshop, Las Vegas, NV.

Friedman, S.L. (2002, March). *2002 National STD Guidelines*. Presentation at the Clark County Health District, Las Vegas, NV.

Friedman, S.L. (2001, June). *Adolescent Reproductive Health: Practices, Beliefs, and Misconceptions*. Presentation at the 16th Annual American Academy of Nurse Practitioner's National Conference, Orlando, FL.

GRANTS & RESEARCH

Behavioral Health Workforce Education and Training for Professionals (2014) from the Department of Health and Human Services Administration. Awarded \$1.2 million grant for 2014-2017.

California Department of Mental Health, Educational Stipend Program for Psychiatric Mental Health Nurse Practitioner Stipend Program for the Mental Health Services Act (2011). \$493,340 grant.

Health Occupation Preparation and Education (Hope) Grant (2007-2011) from the Chancellor's Office California Community Colleges. Grant Coordinator for Chaffey Partners for Allied Health Careers (PAHC) Project. \$1.4 million grant

Economic and Workforce Development Grant (2005-06) from the Chancellor's Office California Community Colleges. Project Director for Chaffey College.

Doctoral Dissertation: Development of a Leadership Training Program at a County-Wide Health District. Nova Southeastern University, 2005.

Dissertation Project: "Implementation of Support Group Services in the Management of Bariatric Weight Loss"

PROFESSIONAL AFFILIATIONS

- APRN Council Advisory Panel Member, AANP
- Fellow, American Psychotherapy Association
- Member, North American Association for the Study of Obesity
- Member Neuroscience Education Institute
- Member American Psychotherapy Association, Editorial Board Member
- Member Department of Mental Health African American Workgroup
- Member American Academy of Nurse Practitioners, Peer Reviewer
- Member Sigma Theta Tau , including Board of Directors 96-97
- Member American Psychiatric Nurses Association
- Member American Association of Christian Counselors
- Past Member American Business Women's Association
- Member American Association of University Professors
- Member National League for Nursing

COMMUNITY AFFILIATIONS

- Board Member, Reach Centers, INC
- Member J. W. Vines Medical Society
- Advisory Board member, RHORC, Inland Empire
- Leader, Health Ministry, Oasis Community Church, Moreno Valley
- President, Board of Directors-American Heart Assoc, NLV 97-99
- Member of Nevada State Health Care Initiatives Leadership Team
- Member of State Leadership Team on Domestic Violence
- Past Member Clark County Teen Pregnancy Prevention Coalition
- Past Member, Board of Directors-Baby Find/Courtney Foundation
- Member Las Vegas Chamber of Commerce 2005
- Member Urban Chamber of Commerce 2005
- Member of State Diabetes Advisory Council 97-99
- Member of Clark County Anti-Tobacco Task Force 98-2000
- Member Task Force on Minority Health Division Initiative 1999
- PTA Executive Board Member 1992-1996