


EnviRN-Evidence: Enhancing Nurses' Capacity to Search for Environmental Health Evidence

Claire Sharifi, Barbara Sattler, Michelle Ruiz, Jaemie Abad

Funded by the NN/LM Express Outreach Award


Perc


Lead Poisoning


Asthma

Fracking


Nurses and environmental health: background


INSTITUTE OF MEDICINE
OF THE NATIONAL ACADEMIES


Environmental health & nursing education

Isolated in one or two courses-- most commonly community public health

Not incorporated throughout the curriculum-- assessment, evidence based practice, etc

Missing altogether from many graduate programs


EviRN-Evidence: Topics

Lead poisoning: Over 30 million U.S. homes with lead based paint

Fracking: Over 15 million Americans live within one mile of a frack site

Perchloroethylene: Over 30,000 dry cleaning establishments in the United States

Occupational adult onset asthma in nurses: nurses are the second largest category of employees who are diagnosed with adult-onset asthma


Databases Covered

TOXNET Overview

Household Products

TOXLINE

DART

Haz-Map

LactMed

Hazardous Substances Data Bank

Tox Town

Medline Plus

PubMed


Mapping topics to databases

Lead: Household Products, DART, Tox Town/MedlinePlus

Fracking: Haz-Map, Tox Town, HSDB

Perchloroethylene: TOXNET intro, TOXLINE, Haz-Map

Occupational Asthma: LactMed, Haz-Map, PubMed


EnviRN-Evidence: Technology and Process

Captivate

Topic lectures: Powerpoint with voiceover

Database instruction: Screencasts created with ScreenFlow

Audit for accessibility

Beta Testing

Promotion


Challenges and Opportunities

Challenges & Opportunities

First grant application/Support from PSR, increased visibility for the library

Project management, supervising, managing a budget/Support from USF's Office of Contracts & Grants, professional growth

References

- Leffers, J., McDermott-Levy, R., Smith, C. M., & Sattler, B. (2014). Nursing education's response to the 1995 Institute of Medicine Report: Nursing, Health, and the Environment. *Nursing Forum*, 49(4), 214-224 11p. doi:10.1111/nuf.12072
- Gold, R., & McGinty, T. (2013, October 26). Energy Boom Puts Wells in America's Backyards. *Wall Street Journal*. Retrieved from <http://www.wsj.com/articles/SB10001424052702303672404579149432365326304>
- Rosenman, K. D., Reilly, M. J., Schill, D. P., Valiante, D., Flattery, J., Harrison, R., ... Filios, M. (2003). Cleaning products and work-related asthma. *Journal of Occupational and Environmental Medicine / American College of Occupational and Environmental Medicine*, 45(5), 556–563.
- Stout, D. M., Bradham, K. D., Egeghy, P. P., Jones, P. A., Croghan, C. W., Ashley, P. A., ... Cox, D. C. (2009). American Healthy Homes Survey: a national study of residential pesticides measured from floor wipes. *Environmental Science & Technology*, 43(12), 4294–4300.