

Oncology Nursing Grand Rounds

Preventing Versus Reacting: The Changing Paradigm of Symptom Management

Terri S. Armstrong, PhD, ANP-BC, FAANP

Professor and John S. Dunn Distinguished Professor in Oncology Nursing

Department of Family Health, UTHSC-SON

Adjunct Associate Professor, Department of Neuro-Oncology

The University of Texas MD Anderson Cancer Center

Friday, November 30, 2012

12:00 PM – 1:00 PM

Lipsett Auditorium

Dr. Armstrong received a BSN from the University of Akron, a Master's of Science and Post-Master's Nurse Practitioner degrees from Ohio State University School of Nursing, and a PhD from The University of Texas Health Science Center at Houston. She holds the John S. Dunn Distinguished Professorship in Oncology Nursing at the University of Texas School of Nursing. Her research focuses on the assessment and management of symptoms and treatment-related toxicity in neuro-oncology. She holds a joint appointment as an Advanced Practice Nurse in the Department of Neuro-Oncology at M.D. Anderson Cancer Center, and is a Fellow of the American Academy of Nurse Practitioners. Dr. Armstrong has published over 50 peer-reviewed papers and more than 20 book chapters focusing on the care of patients with central nervous system tumors. Her work has been recognized with the awards from the Oncology Nursing Society and the American Association of Neuroscience Nurses. In 2011, she received the Society of Neuro-Oncology Quality of Life Research Award.

This continuing nursing education activity was approved by the Maryland Nurses Association, an accredited approver by the American Nurses Credentialing Center's Commission on Accreditation.

Disclosures: *In order to receive full contact-hour credit (one contact hour) for this CNE activity, you must: sign the roster with your name and e-mail, attend the entire activity, and complete an on-line evaluation including name and address. A conflict of interest occurs when an individual has an opportunity to affect educational content about health-care products or services of a commercial company with which she/he has a financial relationship. The planners and presenters of this CNE activity have disclosed no relevant financial relationships with any commercial companies pertaining to this activity. There is no commercial or non-commercial support for this activity. The Maryland Nurses Association's accredited-provider status refers only to continuing nursing education activities and does not imply that there is real or implied endorsement by of any product, service, or company referred to in this activity nor of any company subsidizing costs related to the activity. This educational activity does not include any unannounced information about off-label use of a product for a purpose other than that for which it was approved by the Food and Drug Administration (FDA).*