		April 6, 2017

CURRICULUM VITAE

	MICHELLE M. LOBCHUK, RN, PhD
							

ADDRESS

Office:			College of Nursing, Rady Faculty of Health Sciences
			Room 315 Helen Glass Centre for Nursing
			89 Curry Place
			University of Manitoba
			Winnipeg, Manitoba, Canada R3T 2N2
			Telephone: 	204-474-7135 (Fort Garry Office)
			FAX:		204-474-7682
			E-mail:		Michelle.Lobchuk@umanitoba.ca

Grace Hospital:		Telephone: 	204-837-0197 (Room 304, Dorothy Wood Building)

CAre Lab:		Telephone:	204-813-6457 (Room 316, Dorothy Wood Building)

INTERESTS, EXPERTISE, & KEYWORDS

Keywords

Family caregivers, empathy, communication competence, chronic illness, caregiver wellness, theory-based nursing interventions, video-analysis, observational research, symptom assessment, decision-making, perceptual understanding

Interests and Expertise

Video-observation and -analysis, comparative statistical analysis, mixed study design, dyadic research, family caregiving, evidence-informed practice, theory-based nursing interventions, adult care, chronic illness, terminal illness, family role, in health promotion/illness prevention, video-feedback and observational studies

ACADEMIC BACKGROUND

2001-2003		Post-doctoral Studies (quasi), University of Manitoba, College of
			Nursing, Supervisor: Dr. Lesley Degner

2001			PhD, Individual Interdisciplinary PhD Program, University of Manitoba

1995			Master of Nursing, University of Manitoba

1992			Bachelor of Nursing, University of Manitoba

1988			RN Diploma, Health Sciences Centre School of Nursing, Winnipeg

PROFESSIONAL EXPERIENCE

1) April 1, 2009 to present
Position: Associate Professor (tenured), College of Nursing, Faculty of Health Sciences

2) July 1, 2003 to March 31, 2009
Position: Assistant Professor (tenure Track), Faculty of Nursing, University of Manitoba

3) September 1, 2000 to June 30, 2003
Position: Research Associate, Faculty of Nursing, University of Manitoba; CHSRF/CIHR
Chair Award Program (Lesley Degner), “The Development of Evidence Based Nursing
Practices in Cancer Care, Palliative Care, and Cancer Prevention”

4) July 1, 1997 to December, 1997
Position: Research Assistant to Dr. Lesley Degner, Faculty of Nursing, University of Manitoba

5) October 1, 1995 to June 30, 1997
Position: Research Nurse (full-time) to Dr. Linda Kristjanson, Faculty of Nursing, University
of Manitoba, Study: Longitudinal Study of Families of Lung Cancer Patients

6) October 1996
Position: Research Nurse to Dr. Linda Kristjanson, Faculty of Nursing, University of
Manitoba; data input and analysis for Hospice & Palliative Care, Conference Evaluations

7) May 1, 1995 to June 30, 1996
Position: Research Nurse (casual) to Dr. Harvey Max Chochinov, Faculty of Medicine,
University of Manitoba, Study: The Influence of Symptom Evaluation Feedback Upon
Palliative Patient Care

8) April 1, 1995 to September 30, 1995
Position: General Duty Registered Nurse, Psychogeriatric Day Hospital, Seven Oaks General
Hospital, Winnipeg, Manitoba

9) February 1, 1989 to March 30, 1995
Position General Duty Registered Nurse, Medicine / Palliative Care, Seven Oaks General Hospital, Winnipeg, Manitoba

10) October 1, 1988 to January 31, 1989
Position: General Duty Registered Nurse, Acute Medicine, Health Sciences Centre, Winnipeg,
Manitoba

11) June 30, 1988 to September 30, 1988
Position: General Duty Registered Nurse, Geriatric Rehabilitation and Reassessment Unit,
Health Sciences Centre, Winnipeg, Manitoba

RESEARCH AND ADJUNCT APPOINTMENTS

2015 – present	Research Affiliate, The Terry Fox Research Institute, Manitoba Prairie Node
2015 – present	Member, Manitoba SPOR PIHCI Network (CIHR funded Manitoba Primary
		and Integrated Health Care Innovation Network)
2011 – present	Researcher-in-Residence (nil-salaried appointment), Grace Hospital / College of Nursing, Faculty of Health Sciences, University of
	Manitoba
2011 – 2016	Research Affiliate, Riverview Health Centre, Winnipeg, Manitoba
2009 – present	Research Affiliate, Manitoba Centre for Nursing and Health Research
2004 - present	Research Affiliate, University of Manitoba, Centre on Aging
2005 – present	Research Affiliate, Victoria General Hospital, CIARE Institute
	Winnipeg, Manitoba
2006 – present	Research Associate, CancerCare Manitoba, Department of Patient and
	Family Support Services, Winnipeg, Manitoba

AWARDS AND SCHOLARSHIPS

Doctoral Education
1998-2002			National Cancer Institute of Canada – Terry Fox Research
				Studentship		
				Declined:
				Canadian Cancer Society – Maurice Legault Clinical Cancer Nursing
				Fellowship
				Social Sciences and Humanities Research Council of Canada Doctoral
				Fellowship
				Manitoba Health Research Council Studentship

Graduate Education
1996				Manitoba Nursing Research Institute Quantitative Thesis of the Year
				Award
1994				University of Manitoba, Faculty of Nursing, Dr. S.J. Winkler Memorial
				Award

Undergraduate Education

1992	University of Manitoba, Faculty of Nursing, Dean’s Honor Roll
1991	University of Manitoba, Faculty of Nursing, Dean’s Honor Roll
1991	University of Manitoba, Faculty of Nursing, Elizabeth Russell Award

RN Diploma Education
1988	Health Sciences Centre School of Nursing, The W.A. and C.G.
	Murphy Award
1987	Health Sciences Centre School of Nursing, The Mrs. Samson
	General Proficiency Award

Other Awards
2011-2016	Manitoba Health Research Council Research Chair in Caregiver Communication
		($500,000)
2010		College of Registered Nurses of Manitoba 2010 Excellence in Professional Nursing
		Award
2009		CANO/Pfizer Excellence in Nursing Research Award, Canadian Association of Nurses
		in Oncology
2009		Winnipeg RH Foundation Award for Outstanding Contributions to Scholarship and
		Research in Health Sciences Category ($10,000)
2007		Award for Excellence in Graduate Nursing Education, Graduate Nurses Association,
		Faculty of Nursing
2006		Outstanding New Investigator Award, Canadian Association for Nursing Research
2004-2010	National Cancer Institute of Canada (NCIC), Canadian Cancer Society (CCS) CCS
		Research Scientist Award ($342,878)
2003		Excellence in Graduate Nursing Education, Graduate Nurses Association, Faculty of
		Nursing, University of Manitoba

MY CITATION PROFILE (January 23, 2017)

Total citations: 	444 in Science Citation Index expanded (Web of Science)
			927 in Google Scholar
			647 in Research Gate
			567 in Scopus
			
h-index:	 12 in Science Citation Index expanded
		 16 in Google Scholar
		 15 in Research Gate
		 14 in Scopus
	
Impact points:	 79.91 in Research Gate

RG score:	 28.37 in Research Gate indicating my score is
 	 higher than 85% of Research Gate members.

Highly cited papers: Source – http://scholar.google.com (all years) – Updated October 17, 2016
	Lobchuk et al., Journal of Pain and Symptom Management, 14(3), 136-146, 1997, (by 114)
	Lobchuk & Degner, Journal of Clinical Oncology, 20(16), 3495-3507, 2002, (by 89)
	Lobchuk & Degner, Cancer Nursing, 35(5), 358-374, 2002, (by 55)

PUBLICATIONS

Book Chapters

Lobchuk, M. (2004). Canadian Perspectives: Perspective-taking as a real world heuristic device. In P.J. Bomar (Ed.), Promoting health in families: Applying family research and theory to nursing practice (3rd ed.) (pp. 181-182). Philadelphia: Elsevier Science.

Articles Accepted for Publication, Published or In Press in Refereed Journals

(underlined author indicates undergraduate student, graduate student or post-doctoral fellow supervised
by Dr. Lobchuk)

49. Udod, S., & Lobchuk, M. (November 2016). The role of nurse leaders in advancing caregiver communication needs across transition of care: A call to action. Manuscript accepted for publication in the Canadian Journal of Nursing Leadership.
48. Giles-Smith, L., Spencer, A., Shaw-Daigle, C., Porter, C, & Lobchuk, M. (2017). A study of the impact of an educational intervention on nurse attitudes and behaviours toward mobile device use in hospital settings. Journal of The Canadian Health Libraries Association, 38, 12-29. doi. 10.5596/c17-003.
47. Chen, J., Lobchuk, M., Chernomas, W., & Pooyania, S. (2017). Examining associations of functional deficits and mood states with empathic responses of stroke family caregivers. Journal of Neuroscience Nursing, 49(1), 12-14.
46. Tursunova, Z., & Lobchuk, M. (2016). Immigrant Filipinos as caregivers for Filipino loved ones with chronic illness in Canada. Philippine Journal of Nursing, 86(1), 17-28.
45. Lobchuk, M., Halas, G., West, C., Harder, N., Tursunova, Z., Ramraj, C. (2016). Development of a novel empathy-related video-feedback intervention to improve empathic accuracy of nursing students: A pilot study. Nurse Education Today, 46, 86-93. doi:10.1016/j.nedt.2016.08.034
44 Seenandan-Sookdea, K-A, Hack, T., Lobchuk, M., Murphy, L., & Marles, S. (2016). Parental Decision Making Regarding the Disclosure or Nondisclosure of a Mutation-Positive BRCA1/2 Test Result to Minors. Oncology Nursing Forum, 43(3), 330-341.
43 Pooyania, S., Lobchuk, M., Chernomas, W., & Marrie, R.A. (2016). Examining the Relationship Between Family Caregivers’ Emotional States and Ability to Empathize with Multiple Sclerosis Patients: A Pilot Study. International Journal of MS Care,18,122-18. doi: 10.7224/1537-2073.2015-023.
42 Nonoyama, M., Mathur, S., Herbert, R., Jenkins, H., Lobchuk, M., & McEvoy, M. (2015). Past, Present and the Future of Respiratory Research: A survey of Canadian allied health professionals. Canadian Respiratory Journal, 22(5), 275-281.
41 Ahmed, N, Lobchuk, M., Hunter, W., Johnston, P., Nugent, Z., Sharma, A., & Sisler, J. (2015). Perceptions and Preferences of the Patients with Terminal Lung Cancer and Family Caregivers about DNR. Cureus, 7(5): e271. Doi 10.7759/cureus.271
40 Ahmed, N., Lobchuk, M., Hunter, W., Johnson, P., & Sisler, J. (2015). Pilot study on end of life discussion with patients with lung and esophageal cancer and their families. Cureus, 7(3):e257. doi. 10.7759/cureus.257.
39 Lobchuk, M., & Rosenberg, F. (2014). A comparison of affected individual and support person responses on the impact of urinary incontinence quality of life. Urology Nursing, 34(6), 291-302.
38 Lobchuk, M.M., McClement, S., Rigney, M., Copeland, A., & Bayrampour, H. (2014). A qualitative analysis of ‘naturalistic’ conversations in a peer-led online support community for lung cancer. Cancer Nursing, 38(5). DOI: 10.1097/NCC.0000000000000207
37 McPherson, C.J., Hadjistavropoulos,T., Devereaux, A.,& Lobchuk,M. (2014). A qualitative investigation of the roles and perspectives of older patients with advanced cancer and their family caregivers in managing pain. BMC Palliative Care, 13(39). DOI: 10.1186é1472-684X-13-29.
36 Lobchuk, M., & Rosenberg, R. (2014). A qualitative analysis of affected individual and family caregiver responses to the impact of urinary incontinence on quality of life. Journal of Wound, Ostomy, and Continence Nursing, 41(6), 586-596. doi: 10.1097/WON.000000000000064
35 Clouston K, Katz A, Martens PJ, Sisler J, Turner D, Lobchuk M, McClement S, Crow G, and the CIHR/CCMB Team in Primary Care Oncology (PCO-NET). (2014). Does access to a colorectal cancer screening website and/or a nurse-managed telephone help line provided to patients by their family physician increase fecal occult blood test uptake?: Results from a pragmatic cluster randomized controlled trial. BMC Cancer, 14: 263.
34 McPherson, C., Hadjistavropoulos, T., Lobchuk, M., & Kilgour, K. (2013). Cancer related pain in older adults receiving palliative care: Patient and family caregiver perspectives on the experience of pain. Pain Research and Management, 18(6), 293-300.
33 Clouston, K., Martens, P., Sisler, J., Turner, D., Lobchuk, M., McClement, S.E., Katz, A., and the CIHR/CCMB Team in Primary Care Oncology (PCO-NET). (2012). Does a colorectal cancer screening website and/or a nurse-managed telephone help line provided to patients by their family physician increase fecal occult blood test uptake? A pragmatic cluster randomized controlled trial study protocol. BMC Cancer, 12: 182.
32 Bapuji, S.B., Lobchuk, M.M., McClement, S.E., Sisler, J., Katz, A., & Martens, P. (2012). Fecal occult blood testing instructions and impact on patient adherence. Cancer Epidemiology. doi:10.1016/j.canep.2012.03.007
31 Lobchuk, M.M., Bapuji, S., McClement, S.E., Sisler, J.J., Katz, A., Marten, P., Turner, D., & Clouston, K. (2012). What is the role of family in promoting recommended faecal occult blood test screening? Exploring physician, average-risk individual, and family perceptions. Cancer Epidemiology. doi. 10.1016/j.canep.2012.01.002
30 Lobchuk, M., McPherson, C., & McClement, S.E., & Cheang, M. (2012). Impact of patient smoking behavior on empathic helping by family caregivers in lung cancer. Oncology Nursing Forum, 39(2), E112-121.
29 Penner, J., McClement, S., Lobchuk, M., & Daeninck, P. (2012). Family members’ experiences caring for patients with advanced head and neck cancer receiving tube-feeding: A descriptive phenomenological study. Journal of Pain and Symptom Management, 44(4), 563-571.
28 Lobchuk, M., McPherson, C., & McClement, S.E., & Cheang, M. (2011). A comparison of patient and family caregiver prospective control over lung cancer. Journal of Advanced Nursing, 68(5), 1122-1132. doi: 10.1111/j.1365-2648.2011.05819.x.
27 Zloty, A., Roger, K., & Lobchuk, M. (2011). A model for the development of caregiver networks. WORK: A Journal of Prevention, Assessment and Rehabilitation, 40(1), 51-61.
26 Lobchuk, M., & Udod, S. (2011). Oncology Nurses’ perceptions of their relations with family members in an ambulatory cancer care setting: A mixed methods study. Canadian Oncology Nursing Journal, 21(2), 64-80.
25 Lobchuk, M. (2010). How lucky am I to be awarded a CANO grant! One part luck, major party strategy. Canadian Oncology Nursing Journal, 20(4), 163. Invited
24 McClement, S., Lobchuk, M., Chochinov, H.M., & Dean, R. (2010). Broken covenant: health care aides’ experiences of the ethical in caring for dying seniors in a personal care home. The Journal of Clinical Ethics, 21(3), 201-211.
23 Urbanik, C., & Lobchuk, M. (2009). Encouraging family caregivers to “Step inside the patient’s shoes”. Home Healthcare Nurse: The VNAA Official Journal for Clinical Practice and Official Journal of the Home Healthcare Nurses Association, 27(4), 213-218.
22 Lobchuk, M.M., Murdoch, T., McClement, S.E., & McPherson, C. (2008). A dyadic affair: who’s to blame for causing and controlling the patient’s lung cancer? Cancer Nursing, 31(6), 435-443.
21 Lobchuk, M.M., & Bokhari, S.A. (2008). What is the impact of empathic behaviour of informal caregivers on physical symptoms and psychological distress by ovarian cancer patients? Oncology Nursing Forum, 35(5), 808-814.
20 Lobchuk, M.M., McClement, S.E., McPherson, C., Cheang, M. (2008). Does blaming the lung cancer patient impact the helping behavior of primary support persons? Oncology Nursing Forum, 34(4), 681-689.
19 McPherson, C.J., Wilson, K.G., Lobchuk, M.M., & Brajtman, S. (2008) Family caregivers’ assessment of symptoms in patients with advanced cancer: Reliability and factors affecting accuracy. Journal of Pain & Symptom Management, 35(1), 70-82.
18 McPherson, C.J., Wilson, K.G., Lobchuk, M.M., & Brajtman, S. (2007) Self-perceived burden to others: Patient and family caregiver correlates. Journal of Palliative Care, 23(3), 135-142.
17 Lobchuk, M.M., McClement, S.E., Daeninck, P., & Elands, H. (2007). Caregiver thoughts and feelings in response to different perspective-taking prompts. Journal of Pain and Symptom Management, 33(4), 420-433.
16 Lobchuk, M.M., McClement, S.E., Daeninck, P., Shay, C., & Elands, E. (2007). Asking the right question of informal caregivers about patient symptom experiences: Proxy perspectives and reducing inter-rater gap. Journal of Pain and Symptom Management, 33(2), 130-145.
15 Lobchuk, M.M. (2006). Concept analysis of perspective-taking. Journal of Advanced Nursing, 54(3), 1-2.
14 Lobchuk, M.M., Degner, L., Chateau, D., & Hewitt, D. (2006). Promoting enhanced patient and family caregiver congruence on lung cancer symptom experiences. Oncology Nursing Forum, 33(2), 1-10.
13 Lobchuk, M.M. (2003). Evidence-based clinical practice: A philosophy, process, and product. Canadian Oncology Nursing Journal, 13(2), 76-81.
12 Martin, Wanda, & Lobchuk, M.M. (2003). Risk perception and surveillance by women with a first degree relative with breast cancer. Worldviews on Evidence-Based Nursing, 10(1), 30-55.
11 *Lobchuk, M.M., & Vorauer, J.D. (2003). Do family caregivers really put themselves in patients’ shoes to infer the cancer patients’ symptom experiences? Social Science & Medicine, 57(12), 2379-2384.
10 *Lobchuk, M.M. (2003). The Memorial Symptom Assessment Scale: Modified for use in understanding family caregivers’ perceptions on cancer patients’ symptom experiences. Journal of Pain & Symptom Management, 26(1), 644.654.
9 *Lobchuk, M.M., & Degner, L.F. (2002). Symptom experiences: Perceptual Accuracy Between Advanced Stage Cancer Patients and Family Caregivers in the Home Care Setting. Journal of Clinical Oncology, 20(16), 3495-3507.
8 *Lobchuk, M.M., & Degner, L.F. (2002). Patients with cancer and next-of-kin response comparability on physical and psychological symptom “well-being”: Trends and measurement issues. Cancer Nursing. 25(5), 358-374.
7 Lobchuk, M., & Stymeist, D. (1999). Symptoms as meaningful "family culture" symbols in palliative care. Journal of Palliative Care, 15(4), 24-31.
6 Lobchuk, M. (1999). Humanistic reflections of a research nurse in a longitudinal study: A personal essay. Canadian Oncology Nursing Journal, 9(2), 71-73.
5 Lobchuk, M., Kristjanson, L., Degner, L., Blood, P., & Sloan J. (1999). Wahrnemung der Symptombelastung bei Lungenkrebspatienten: I. Ubereinstimmung zwischen Patienten und den sie hauptsachlich pflegenden Angehorigen. Pflege, 12, 352-361.
4 Kristjanson, L.J., Nikoletti, S., Porock, D., Smith, M., Lobchuk, M., & Pedler, P. (1998). Congruence between patients' and family caregivers' perceptions of symptom distress in patients with terminal cancer. Journal of Palliative Care 14(3), 24-32.
3 Lobchuk, M., Kristjanson, L., Degner, L., Blood, P., & Sloan, J. (1997). Perceptions of Symptom Distress in Lung Cancer Patients: Congruence Between Patients and Primary Family Caregivers. Journal of Pain and Symptom Management 14(3), 136-146.
2 Lobchuk, M. & Kristjanson, L. (1997). Perceptions of Symptom Distress in Lung Cancer Patients: Behavioral Assessment by Primary Family Caregivers. Journal of Pain and Symptom Management 14(3), 147-156.	
1 Lobchuk, M. (June, 1996). Humanistische Pflege - ein lebendiger Dialog mit mir selbst als Pflegende. Pflege 2:120-126.

Manuscripts in progress, under revision, or submitted/under review by Refereed Journals

(underlined author indicates undergraduate student, graduate student or post-doctoral fellow supervised
by Dr. Lobchuk)

5 Mitchell, L, Groenewegen, T., Lobchuk, M. (March 2017). Informal caregivers and respite service needs in the WRHA Home Care Program: Caregiver experience and staff feedback. Manuscript
	in preparation.
4 O’Rourke, D., Lobchuk, M.M., & Ahmed, R. (December 2016). Do affected individuals and family caregivers share attributions of responsibility and emotions when managing lung cancer? Manuscript in revision for the Oncology Nursing Forum.
3 Lobchuk, M., & Dryburgh, L. (March 2017) “Getting them out and keeping them out” of hospital: A qualitative and quantitative study of hospital and home visiting nurse attitudes toward family care
	Manuscript submitted to the Journal of Clinical Nursing.
2 McPherson C.J., Devereaux, A., Lobchuk, M.M., & Petrich, W. Caregiving in cancer: A dyadic examination of patients’ and families’ attachment orientations and supportive care interactions. Manuscript in preparation for submission to Psychooncology.
1 Tursunova, Z., & Lobchuk, M. (September 2016). A qualitative study of Filipino caregivers’ experiences of communication and care provided by health care providers. Manuscript in preparation for submission to Home Healthcare Services Quarterly.

Articles in Non-Refereed Journals

6 Lobchuk, M., & Kirkby, N. (2015). April 2015 – Ask an Expert - Alzheimer’s Society of Manitoba
	Newsletter.
5 Lobchuk, M. (2012). Lung cancer and stigma from the lay caregiver perspective. Cancer Advocacy
	Coalition of Canada Report Card on Cancer in Canada 2011-2012. Toronto: Cancer Advocacy
	Coalition of Cancer.
4 Lobchuk, M. (Winter 2010). Encouraging family members to step inside the patient’s shoes. In, the
	Victoria General Hospital Research & Evaluation, CIARE Newsletter.
3 Lobchuk, M., & McClement. (submitted). A Canadian and United States research collaboration
	involving an internet support community. In, Lung Cancer Connection, Lung Cancer Canada:
	Awareness, Support, and Education.
2 Lobchuk, M. (September, 2007). Does blame and anger toward lung cancer patients affect the degree
	of help provided to them? Preliminary results, in Wellspring NEWS, Greater Toronto & Halton
	-Peel Edition – a publication of Wellspring: A Lifeline to Cancer Support.
1 Lobchuk, M. (Spring 2006). Canadian research on lung cancer stigma: “If you blame a patient for
	getting sick, does it affect the care you provide?”, in Lung Cancer Connection, Lung Cancer
	Canada: Awareness, Support, Education.

Dissertation

Lobchuk, M.M. (2001). Family caregiver “perspective-taking”: A determinant of “empathic” accuracy on symptom experience in advanced stage cancer patients. Unpublished doctoral dissertation. University of Manitoba, Winnipeg.

Thesis

Lobchuk, M.M. (1995). Perceptions of symptom distress in lung cancer patients : congruence among patients, primary family caregivers, and nurses. Unpublished thesis. University of Manitoba, Winnipeg.

Reports

Mitchell, L, Groenewegen, T., Lobchuk, M. (March 2017). Informal caregivers and respite service needs
	In the WRHA Home Care Program: Caregiver experience and staff feedback. Final Report
	Prepared for the Winnipeg Regional Health Authority.
Lobchuk, M. (2012). Final Report for the CIHR Family Caregiver Communication Think Tank.
	Responsible for preparing the final draft of the Think Tank and Research Priority
	Recommendations for dissemination to government representatives, researchers, caregiver
	support groups.
Lobchuk, M. (2003). National Blueprint for developing a community of evidence based practice in cancer
	care. Responsible for preparing the initial draft of the strategic plan to be disseminated to nurse
	managers across Canada.
Lobchuk, M. (2002). University of Manitoba, Faculty of Nursing. (2002). Joint PhD Program Proposal
	in Cancer Control. Responsible for preparing initial drafts of the proposal.

Abstracts and Proceedings (Refereed)

8 Lobchuk, M.M. McPherson, C. McClement, S.E., & Cheang, M. (2011). I’m more interested in ‘control’ rather than ‘cause’ of the lung cancer: Patient and family caregiver perceptions. Oncology Nursing Forum, 38(1), A57.
7 Lobchuk, M.M., McClement, S.E., McPherson, C., & Cheang, M. (2009). Do moral judgments, blame, and anger affect the empathic understanding by family caregivers on symptoms experienced by loved ones who have lung cancer? Journal of Thoracic Oncology (Suppl. 1), 4(9), S440-S440.
6 McClement, S.E., Chochinov, H.M., Dean, R., & Lobchuk, M.M. (2009). Health care aides’ experience of the ethical’ in caring for dying seniors in a personal care home. In a personal care home book of abstracts: 3rd International in Sickness and in Health Conference: Government of the Self in the clinic and in the community (Abstract A2-p.23).
5 Lobchuk, M., McClement, S., McPherson, C. (2007). Lung cancer stigma perceived by patients and informal caregivers: Preliminary results. Oncology Nursing Forum, 34(1), 229-230.
4 McPherson, C., Wilson, K., Lobchuk, M., & Brajtman, S. (2006). Medical end-of-life self-perceived burden: Patient and family caregiver correlations. Journal of Palliative Care, 22(3), 198.
3 Lobchuk, M., Vorauer, J., & Degner, L. (2004). Induced perspective-taking: Assisting family caregivers to achieve enhanced perceptual accuracy on lung cancer patient symptom experiences. Supportive Care In Cancer, 12, 395.
2 Lobchuk, M.M. (2003). The Memorial Symptom Assessment Scale: Modified for use in understanding family caregivers’ perceptions of cancer patients’ symptom experiences. Clinical Update: Literature Abstracts. Palliative and Supportive Care, 1, 291-300.
1 Lobchuk, M., & Vorauer, J. (2003). Family caregiver perspective-taking and accuracy in perceiving symptom experiences of advanced stage cancer patients. Oncology Nursing Forum, 30(1), 142.

FUNDED RESEARCH PROJECTS

CFI Infrastructure Funds

June 2013-		Lobchuk, M. Caregiver Communication
present			Research Environment: A Naturalistic 	Setting for Empathic Communication.
			Canada Foundation for Innovation (CFI). Infrastructure Grant awarded: $503,000.00 (inclusive of MRIF, Thomas Sill Foundation, Grace Foundation/Winnipeg Foundation, Faculty of Nursing/Nursing Endowment/Lobchuk RH Award funds).

CFI Operating Funds for Infrastructure Support

September 2014	 -	Lobchuk, M. (P.I.) CAregiver Communication Research Environment
September 2019		Canada Foundation for Innovation ($60,235)

Research Chair Funds

2011, July		Lobchuk, M. (P.I.) MHRC Manitoba Research Chair in Caregiver
2016, June		Communication ($500,000)
(extension to
2018, June)

Post-doctoral Funds (Supervisor)

June 2016		Penner, J., & Lobchuk, M. Exploring caregiver guilt and self-care behaviors: “I
June 2018		know intellectually, but need that permission to get out and do something for me”
			Award a Research Manitoba Fellowship; funds received ($36,650/annum x 2 years).

Operating Funds

December 2016		Hoplock, L (lead) and Lobchuk, M. (Supervisor). Improving Empathic Accuracy
December 2017		Through an In-Class Intervention Provided via Videoconferencing. Society for Personality and 	Social Psychology Small Research Grants Program. Post-doctoral operating grant awarded: $1,455.60 (US dollars).

June 2016		West, T., Hinds, P., Kenny, A., Dusome, D., Winsor, J., Slobogian, V., Johnson,
June 2019		 M., Pelletier, W., Oewen, J., Crysdale, J., Lobchuk, M., Wall, D., & Lewis, V.
			The family transition thorough pediatric hematopoietic stem cell transplant: A prospective analysis guided by a family systems-expressive arts framework. Research Manitoba Operating (New Investigator); funds received ($220,531 x 3 years).

July 1 2016-	Lobchuk, M., Dika, C., Halas, G., West, C., & Clouston, K. Heart Health
December 2017	Whispering: An empathy-related video-feedback intervention for nurse practitioners and cardiovascular health-risk behaviours of family caregivers: A pilot study. College of Nursing Endowment Fund Research Grant in Professional Foundations; funds received ($7500).

January 2016-		Lobchuk, M. (P.I.), Clouston, K., West, T., Halas, G., & Schroeder, W.
June 2017		Heart Health Whispering: An empathy-related video-feedback intervention on nursing student understanding of family caregiver at-risk health behaviours. Personnel supported by my Research Manitoba Chair funds. $11,000.00

September 2015-	Lobchuk, M., (P.I.) & Dryburgh, L. Comparison
September 2016 	of nurse attitudes toward family care by nurses in hospital and home care
			program. Grace Foundation and Winnipeg West Integrative Health & Social Services Program. Lobchuk discretionary funds. $3,000.00

December 2014-	Mitchell, Lori, Klaasen, Kathleen, Sethi, Vikas, Lobchuk, Michelle,
Present			Campbell, Beatrice, Taylor, Rita, and Legeros, Jim. Informal caregivers and service needs in the WRHA Home Care Program. The Manitoba Patient Access Network Steering Committee Call for Proposals. Funds awarded: $99,936.00

August 2014-		Sadavoy, J., Chappell, N., Chiu, M., Duxbury, L., Lobchuk, M. (Co-P.I.),
June 2019		Tursunova, Z., & Ward-Griffin, C. TEAM 18: Intervention for family caregivers who are employed in the Canadian Workforce. Canadian Consortium on Neurodegeneration in Aging (CCNA), Lead:
			Howard Chertkow (McGill University) funds awarded: $700,000 over five years; Lobchuk lead P.I. ($96,000 over 2 years) for Manitoba arm.

January 2014-		McClement, S.E., Chochinov, H., Hack, T., Lobchuk, M., & Thompson, G.
January 2016		Explanatory models of cancer anorexia-cachexia. CIHR Operating Grant; funds awarded: $178, 528.97.

March 2013- 		Chipperfield, J. (Lead), Perry, R., Stewart, T.L., Hall, N., Lobchuk, M., Pekrun,
March 2018		R., & St. John, P. Psychosocial predictors of health and survival in late life. CIHR/RPP Operating Grant; funds awarded: $256,758 for 4.5 years

October 1 2012-	Chochinov, H., (Lead) McClement, S.E., Hack, T., Lobchuk, M., Thompson, G.
October 1, 2016		“Dignity Talk: A phase-1 trial of a palliative care intervention for patients and their families. CIHR Grant; Funds awarded: $258,504

July 2014 -		Lobchuk, M. (P.I.) , Halas, G., Harder, N., West, C., & Tursunova, Z.
Dec 2015		A pilot study of an intervention to enhance student empathic discussions with
			family caregivers about unhealthy behaviors. FON Endowment Fund Research Grant; Funds awarded: $7,480.46.

November 2013-	Lobchuk, M. (P.I.), & Dryburgh. L. Nurse attitudes and vision for family care at
July 2015		Grace Hospital. Grace Hospital Patient Care Research Award funds awarded: $3,958.00	

April 2013-		Giles-Smith, L., Spencer, A., Shaw-Daigle, C., Porter, C., Lobchuk, M.
July 2015		Nurse attitudes toward mobile devise use in multi-site hospital settings. Grace Hospital Patient Care Research Award Funds awarded: $5,500.00

March 2014-		Pooyani, S., Lobchuk, M., Chernomas,W. & Marrie, R.A.
March 2015		Examining the relationship between family caregivers’ emotional states and ability to empathize with individuals dealing with multiple sclerosis. Private funding to be submitted. Riverview Health Centre funds awarded: $10,000

2009, April-		Raina, P. (P.I), Wolfson, C., & Kirkland, S. Lobchuk (Co-investigator,
2014, March		Manitoba CLSA team) the “Canadian Longitudinal Study on Aging”
			(CLSA); 135 Co-inv. Across Canada CIHR funding ($23,500,000) for Operational funds and CFI to fund Infrastructure ($25 million).

June 2012-		Lobchuk, M. (P.I.) Family Caregiver Communication Think Tank
March 2015 		CIHR Meetings Grant: Funds awarded: $24,000.00

2010, December-	McPherson, C.J., & Lobchuk, M. “The responsive care relationships:
2014, June		 Examining dyadic dynamics between care recipients with cancer and their
			partner caregivers”; The University of Ottawa, Department of Health Sciences
			Research Development Fund; Amount Awarded: $20,000.00.

March 2013-		Tursunova, Z., Lobchuk, M. Understanding decision-making and
March 2014		negotiation processes between the caregiver and care recipient as they deal with chronic illness in the Filipino community in Manitoba. University of Manitoba Discretionary Funds competition, Operating grant; funds awarded: $1,000.00

April 2013-	 	Lobchuk, M. (P.I.), Frye, L., O’Connell, C., & Greenslade, . Pre-post
September 2014		evaluation of bedside hand-over by nurses and health care aides:
			Quality Improvement Project. Non-funded/Supported by WRHA funds.

 July 2012-		Lobchuk, M. (graduate student supervisor for Christine Scoville).
 June 2013	 Perspective-Taking Intervention to Enhance Family Caregiver Symptom Assessment and Improve Symptom Management for the Heart Failure Patient. University of Manitoba Fort Garry Legion Poppy Trust Research Grant; Funds awarded: $3,000.00		

2007, April-		Allan Katz (PI), Michelle Lobchuk, Pat Marents, Donna Turner
2013, April 		Martens, Donna Turner (Co-PIs), CIHR New Emerging Team
			Grant – Access to Quality Cancer Care – “Colorectal Screening in Manitoba”. “Primary Care Oncology – New Emerging Team (PCO-NET).” ($1,483,191).

2009, July-		Harding, G., Czaykowsi, P., Lobchuk,
2013 July 		 M., Johnston, P. “Developing and Testing a Family Resource Tool for Non-Small Cell Lung Cancer: Phase I & II”. Letter of intent accepted (January 19, 2009). Cancer Care Manitoba Research Foundation (Awarded funds: $25,000.00)

2011, April-		Lobchuk, M. (P.I.) & Rosenberg, F. “An exploration of older adult and family
2012, August		caregiver empathic responding to post-stroke urinary incontinence quality of life: A pilot study”. Riverview Health Centre grant. Funding awarded: $10,000

May 2011 –	 	Dr. Naseer Ahmed, Pam Johnston, Kristie Morditz, and Michelle Lobchuk
May 2013		“Pilot study on end of life discussions with patients with lung cancer and
			their families”; no funding requested.

2009, July-		Lobchuk, M. (P.I.) & McClement, S.
2011, Sept.		“Internet Support Community for Individuals Affected by Lung Cancer: Discussion Content and Implications for Health Care Providers.”
			The Canadian Lung Association; Amount requested: $15,699 (one year)

2008, September-	Lobchuk, M. (P.I.), Udod, S., & Loiselle, C.” A
2010 November		pilot study of oncology nurses’ perceptions of their relations with family members within a cancer care setting?” Canadian Associate of Nurses in
			Oncology; Funds awarded: $5,000.00.

2005, July-		Michelle Lobchuk (P.I.), Christine McPherson, Susan McClement
2010, December	 “Lung cancer stigma: Attributional effects on informal caregiver perspective-taking and accuracy outcomes on symptom experiences.” National Cancer Institute of Canada, Operating Grant ($204,592)	

2008, July-		Jones, J.M., Blacker, S., Cohen, R., Lobchuk, M., Rodin, G., &
2009, July		Zimmerman, C. “Feasibility study to test the impact of an intervention to promote patient and family caregiver congruence on quality of life and symptoms ratings.” Awarded funds: $20,000 from an NCIC, Sociobehavioral Cancer Research Network Grant.

2007, September-	McPherson, C., Hadjistavropoulos. T., Lobchuk, M.
2009, September	“Pain perceptions, assessment and management in the home: Perspectives of older patients with advanced cancer and their family caregivers”. (Awarded funds: $18,284.17 from a CIHR Team Grant on Pain Management in the Aged, PI: Hadjistavropoulos T.)

2004, July-		Michelle Lobchuk (P.I.). Enhancing family caregiver communication
2008, December	competence in the monitoring and interpreting of cancer patient symptom experiences”. Manitoba Health Research Council, Establishment Grant, ($74,536).

2007, March-		McClement, S.E., Chochinov, H.M., Lobchuk, M., and Dean, R.
2008, February		“A phenomenological study of health care aides’ experiences of the ethical in caring for dying patients in a personal care home.” Operating grant submitted to CIHR ($39,538).

2006, November	Allan Katz (P.I.), Michelle Lobchuk, Pat Martens, Donna Turner (Co-PIs)
			CIHR New Emerging Team grant – Access to Quality Cancer Care – “Colorectal Screening in Manitoba”. “Primary Care Oncoogy – New Emerging Team (PCO-NET).” ($7,876). Accepted Letter of Intent: April 1, 2006; Full application: November 2006

2004, March-		Michelle Lobchuk (P.I.), Susan McClement, and Paul Daenick.
2005, March		 “What do family caregivers think and feel when they are induced to perspective-take on cancer patients’ symptom experiences?”. Canadian Institutes of Health Research ($35,515 declined)

2004, July-		Michelle Lobchuk (P.I.), Susan McClement, Paul Daeninck.
2005, October		 “What do family caregivers think and feel when they are induced to perspective-take on cancer patients’ symptom experiences?”. National Cancer Institute of Canada ($35,515)

2004, April-		Christine McPherson, Keith Wilson, Michelle Lobchuk, Susan Brajtman
2005, April		 “Family caregivers’ recognition of cancer patients’ symptoms at the end of life.” Supported by funds from the CIHR New Emerging Team In Palliative Care for Seniors ($20,000).

2004, April-		Christine McPherson, Keith Wilson, Michelle Lobchuk, Susan Brajtman.
2005, May		“Family caregivers’ recognition of cancer patients’ symptoms at the end of life.” Supported by funds from the NCIC Sociobehavioural Cancer Research Network ($10,000).

2003, August-		Michelle Lobchuk (P.I.), Jacquie Vorauer, Lesley Degner. “Induced perspective-
2004, July		-taking: Assisting family caregivers to achieve enhanced perceptual accuracy on lung cancer patient symptom experiences”. Canadian Nurses’ Respiratory Society/Canadian Lung Association Grant, ($30,000)

GRANTS, FELLOWSHIPS, AND OTHER PROPOSALS SUBMITTED FOR REVIEW

Systematic Review Grant(s)

April 2017		Reiger, K., Chernomas, W., Duff, M., Lobchuk, L., Campbell-Enns, H., Nicolas,
			S., Demczuk, L., & West, C. The effectiveness and experiences of mindfulness-based arts interventions in healthcare: A mixed-methods systematic review protocol. Submitted to MCNHR.

Dissemination Grant(s)

February 2017		Chiu, M., Sadavoy, J., Keefe, M., Fancy, P., & Lobchuk, M. or the application is “Dementia family caregiving in rural Canadian communities: challenges and opportunities”. Submitted to CIHR Institute/Initiative Community Support Branch, Meetings and Dissemination Grant.

Operating Grant(s)

October 2016		Keefe, Janice (PI), Co-Is: Lobchuk, M., Funk, L., MacDonald, M., MacDonald,
(not advanced to 	M., Martin-Matthews, A., Mitchell, L., Warner, G., Weeks, L. PKU: Stevens, S.;
Stage II) 		KUs: Donaldson, J., Figueiredo, L., Graves, K., MacLeod, S., Maxwell, C. : How
June 2017		approaches to care shape the pathways of older adult home care clients.	
(to resubmit)		Submitted to CIHR Project Scheme 2nd Live Pilot. Funds requested: $1,030,000.

GRANTS, FELLOWSHIPS, AND OTHER PROPOSALS NOT FUNDED (2015-16)

January 2016		Udod, S., McGrath, P., (Project Leaders), About-Setta, A. (Project Expert), Cummings, G., (Project Expert), Donald, J., (Knowledge User), Huckstep, S. (Knowledge User), Kumaran, M., Lamont, L. (Knowledge User), Lobchuk, M., McPherson, C., Walker, K (Knowledge User). Chief Nurse Executive and Middle Nurse Manager Roles in meeting Family Caregiver Communication Needs: A multidisciplinary approach across a continuum of Healthcare Contexts in Saskatchewan. Submitted to CIHR Knowledge Synthesis Grant: Funds requested - $50,000.00.

April 2016		Coehlo, M., Lobchuk, M., Koverzin, D., & Dryburgh. Home Alone: Keeping older patients safe with CareMate®. Submission to Grace Hospital Foundation ($10,000.00); to Patient Safety Manitoba ($7500)

GRANT PROPOSAL IN PREPARATION

October 2017		Strachan, S., Lobchuk, M., Halas, G., & Hoplock, L. Testing the impact of an
(submission date)	empathy-related video-feedback intervention to bolster physical activity
			counselling by students. To be submitted to the University of Manitoba
			Collaborative Research Program. Funds to be determined.

SUPERVISION OF GRADUATE STUDENTS AND POST DOCTORAL FELLOWS

Postdoctoral Fellows

2016, September	Dr. Lisa Hoplock, PhD
2018, September	College of Nursing, University of Manitoba
			Project Title: Improving Empathic Accuracy Through an In-Class Intervention
			Provided via Videocon0ferencing. Funded by Society for Personality and Social Psychology Small Research Grants Program. Post-doctoral operating grant ($1,500.00 (US dollars) x 1 year).

2017, February		Ms. Jamie Penner, RN, Ph(D)c
2019, February	 	College of Nursing, University of
			Manitoba
			Project title: Exploring caregiver guilt and self-care behaviours: “I know
			Intellectually, but need that permission to get out and do something for me”
			Funded by Research Manitoba Post doc Fellow Funds ($38,750/year annual x 2
			years).

2015, July		Dr. Marcio Coehlo, PhD
2016, June		College of Nursing, University of Manitoba
			Project Title: Home Alone: Keeping older patients safe with CareMate®

2013, January		Dr. Zulfiya Tursonova, PhD
2014, August		Faculty of Nursing, University of Manitoba
			Project Title: Understanding decision-making and negotiation processes between the caregiver and care recipient as they deal with chronic illness in the Filipino community in Manitoba

International Students

Doctoral

2006, November to 			Katiuskia Figuerodo Villa
2011, January				Instituto Superior de Ciencias
				Medicas – La Habana, Cuba
					Title: Quality of life of family caregivers
					in palliative care
					Role: External advisor
Undergraduate

2015, May to				Roberto Novaes De Oliveira
2015, August				Undergraduate nursing student
					Science without Borders Scholarship
					 Program, Brazil
		
Graduate Student Supervision – University of Manitoba

Doctoral

2016, September to 				Co-Chair with Dr. Christina West
present				Suzanne Nicholas, College of Nursing
				Title: Compassionate Care
				Awarded:
				Deeper Dives into Qualitative Research Award to
Attend the 2016 International Institute for
Qualitative Methodology Conference,
				Kelowna, B.C., October 15-19, 2016
				
2015, September to				Co-Chair with Dr. Bev O’Connell
Present				Deanna O’Rourke, College of Nursing
				Title: Patient-Centred Care in LTC (to be
				determined)
				Awarded: Canadian Gerontological Nursing Association
	Ann Beckinham Scholarship 2016 ($1,000); Manitoba Gerontological Nursing Association Award (Foundation
	For Registered Nurses of Manitoba); Irene Nordwich
	Foundation Graduate Award; Revera Education Scholarship

2013, September to 				Chair
2014, April				Sandy Alguire
				UOM, Faculty of Nursing
				
2009, September				External Advisor
2015, February				Lorraine Avery, Department of
				Community Health Sciences,
				University of Manitoba
Title: Registered Nurses’ receptivity to multiple knowledge sources in clinical decision-making and role of structural empowerment

Masters

2016, September				Chair – Thesis
to December				Kerstin Jordan
				College of Nursing, UOM
				Title: Tentative, Support for Family Caregivers
				(Decided to register in Master of Business Administration)

2014, September				Chair – Thesis
to present				Tammy Moran
				College of Nursing, UOM
				Title: Comparing health professional, patient and family
				Attitudes toward empathic responses in practice. Recipient of:
				2014-16 University of Manitoba Graduate Fellowship ($14,000)
				Dr. S.J. Winkler Memorial Award ($300)
		
2014, September				Chair – Thesis
to present 				Asuka (Liying Qiao)
				Faculty of Nursing, UOM
				Title (tentative): Empathic decision-making by family
				caregivers about Long-Term or Home Care for Chinese
				Canadian Patients

2011, September				Chair – Thesis
2015, January				Mohammad Shaibie
				Faculty of Nursing, UOM
				Title: A comparative correlational study of nurses’
				thoughts, emotions, and helping behaviour toward
				individuals dealing with smoking and non-smoking disease
				Recipient of: Murphy Scholarship in Graduate Research in
Oncology Nursing ($5,000); Received certificate of attendance for the Joanna Briggs Institute Comprehensive Systematic Review Training Programme, December 2013.	

2011, September				External – Practicum Project
to 2013, October				Jessica Kost
				Department of Interior Design, UOM
	Topic: Designing for Carers: An External Residence within	 Hospice Design
	
2011, September				Internal – Thesis
to 2014, February				Kendra-Ann Seenandran
				Faculty of Nursing, UOM
				Title: Parental perceptions regarding the disclosure and non-
				Disclosure of hereditary breast and ovarian (HBO)
				test results to minors
	
2010, September				External – Thesis
2013, May				Kate Dubberley
				Dept. of Psychology, UOM
Topic: Older adult health and perceived control

2010, June to				Chair – Thesis
2013, October				Chen Jin
Topic: Anger and empathy by family caregivers in post-stroke care. Recipient of: Foundation for Registered Nurses of Manitoba
Inc. Scholarship and Award

2010, June to				Chair – Thesis
2013, December				Christine Scoville
				Topic: Pilot intervention study of an empathy prompt for family
				caregivers of patients with heart failure. Recipient of: Fort Garry
				Branch Canadian Legion Poppy Trust Fund Award ($3,000);
				Faculty of Graduate Studies Special Award ($5,000)	

2008, January to 				Chair – Thesis
2009, October				Sunita Hari
Title: Family role in promoting adherence to FOBT screening.
Recipient of: Dr. Margaret R. Francis Award; Supported by
a student stipend from our CIHR Team Grant
		
2007, September to				Internal member – Thesis
2011, January				Cindy Cameron
				Title: Incomplete project (withdrawal)
				Nurse attitudes of stigma with individuals
				dealing with multiple sclerosis

2007, May to 				Internal member – Thesis
2010, February				Belinda Mayer
				Title: Situating the family in the care of
the adult patient: A qualitative study of	
nurses’ perspectives.

2007, April to 2008				Internal Member – Thesis
November				Jamie Penner										Title: Experiences of family caregivers
of patients with advanced head and neck cancer receiving enteral tube feedings.
	
2007, April to 2008, Aug.		Internal Member - Comprehensive
Examination - Erin Elphee

2007, April to 2007, August		Advisor - Clinical Consolidation - Dawn Busby
	
2006, September to 	 		Chair – Thesis
2009, May 		Freya	Hansen
Title: A comparison of patient and family caregiver perceptions of stigma and empathic responses in smoking versus	
non-smoking related illnesses. Recipient of: Royal Canadian
Legion Poppy Trust Fund ($3,000); Supported by a student stipend ($19,000/yr) from my NCIC grant.

2005, September to 2006 		Chair – Thesis
December				Sonia Bohkari
				Title: Exploring associations between
				psychological distress, emotional responding, and symptom
experiences in ovarian cancer patients

2005, September to	 		Advisor - Clinical Consolidation
2006 October				Pamela	Johnston

2004, September to 2007,		Chair - Thesis
October				Tammy Murdoch
Title: Do beliefs and feelings about lung cancer effect patient’s and informal caregiver’s perceptions of symptom
experiences? Supported with student stipend ($19,000/yr)
from my NCIC grant.

2003, September to 2005,		Internal Member – Thesis -
October				Vanessa Wasio
				Title: Psychological distress and physical symptom experience in
post-surgical colorectal cancer patients

2003, September to 2005 		Internal Member – Practicum
August				Michelle Kralt
Title: Implementation and evaluation of the Edmonton Symptom Assessment Scale in gyne-oncology patients admitted to acute care: a pilot project.

2003, September to 2007 		Internal Member – Practicum
January				Mary Ann Lynch
				Title: Family visitation in hospital

2004, May to 2005, February		Internal Member – Comprehensive Examination
Daryl Dyck

2003, September to 2004 		Internal member – Practicum October							Helen Yaworski
				Title: Developing, implementing, and
evaluating an education tool for patients awaiting care in the
emergency department

Graduate Student Advisor

2008, June to Dec				Master of Nursing Program-
2008				Evidence Based Practice
Seenandan, Kendra-Ann

2007, June to 2008 Oct.				Master of Nursing Program –
				General Stream - Kiesman, Maurita
			
2005, September to				Master of Nursing Program -
2007, May				General Stream – Erin Elphee

Academic/Research Mentor

2010 					Genevieve Thompson,
				Assistant Professor, Tenure Track
Faculty of Nursing, University of Manitoba

2015 to present				Kellie Thiessen
				Assistant Professor, Tenure Track
				CHRIM Research Unit Mentorship Program
	
2015 to present				Christina (Tina) West
				Assistant Professor, College of Nursing,
				Faculty of Health Sciences
				CHRIM Research Unit Mentorship Program

2004, September				Psychosocial Oncology Research
to present				Training Program (PORT) Member
				Lead: Dr. Carmen Loiselle, McGill
				University, Quebec ($1,950,000.00)

SUPERVISION OF RESEARCH AND ACADEMIC PERSONNEL

Research Personnel

2003-2004				University of Manitoba
				Supervision of Research Nurse
				Name: Donna Hewitt, RN
				Project: Induced perspective-taking

2004-2005				University of Manitoba
				Supervision of Research Nurse
				Name: Christopher Shay, RN
				Supervision of Research Assistant
Name: Heather Elands, undergrad. student
Project: What do caregivers think and feel when they are induced to perspective-take?
				
2005-2010				University of Manitoba
				Supervision of Research Nurses
Names: Christopher Shay, RN, Judy Brown, MN, Sharon Mendyk MN, Tracy Bryson, BN
				Supervision of Research Assistant
				Name: Catherine Urbanik
				Project: Lung cancer stigma
				Catherine Urbanik was awarded a Baccalaureate Canadian
				Nurses Foundation Scholarship Award.

2008-2010				University of Manitoba
				Supervision of Research Nurse
				Names: Ms. Sharon Mendyk, MN
				Supervision of Research Assistant
				Name: Fozia Bokhari
				Project: A pilot study of oncology nurses’ perceptions of their
relations with family members within a cancer care setting?

2009-2011				University of Manitoba
				Supervision of Research Assistants
Names: Sandy Rajwan, Christa Pragnell, Hamideh Bayrampour, and Kendra Monk
Sandy Rajwan awarded a Manitoba Nurses Union Worksite 10
Education Trust Fund Award
Title: Internet Support Community for Individuals Affected by lung cancer: Discussion Content and Implications for
				Health Care Providers.

2008-2010				University of Manitoba
				Supervision of Research Nurses
Names: Bev Cann, MN, and Linda Remple, BN
				Supervision of Research Assisitant
				Name: Kristin Steidel, Medicine student
Title: Family role in promoting adherence to FOBT

2008-2009				University of Manitoba
				Supervision of Project Coordinator
Name: Kerenza Plohman, LLB
Title: MHRC Establishment Grant funds to support my overall research program

2009-2010				University of Manitoba
				Supervision of Project Coordinator
				Name: Sharon Mendyk, MN
Title: MHRC Establishment Grant funds to support my overall research program

2011-2012				University of Manitoba
				Supervision of Research Nurses
Names: Maggie Katzeley, Linda Swiderski, Eileen Klauss, and Christine Scoville
Title: An exploration of older adult and caregiver empathic responding to urinary incontinence quality of life.

2011-2012				University of Manitoba
				Supervision of Project Coordinator
				Name: Ms. Kerenza Plohman, LLB
Title: NCIC Scientist Award and MHRC Research Chair funds to support my overall research program.

2011- 2012				University of Manitoba
Supervision of Undergraduate Reseach Assistant
				Name: Ms. Sarah Lazar
				MHRC Research Chair Funds

2013 Winter-Fall				University of Manitoba
				Supervisor of Undergraduate Research
				Assistant
				Name: Dumindra Kandana Arachchige
				MHRC Research Chair Funds

2013 – May to 		 		University of Manitoba
April 2014				Supervision of Graduate Research
				Assistant
				Name: Ms. Sandy Alguire
				CIHR Think Tank Funds.

May 2014 to				Supervision of Undergraduate Research
December 2014				Assistant
				Name: John Titus
				MHRC Research Chair Funds

May 2014 to				Supervision of Undergraduate Research
December 2015				Assistant
				Name: Nicole Shead
				MHRC Research Chair Funds,
				CIHR Meetings Grant, and Grace
				Hospital Foundation, Patient Care
				Research Award

June 2015 to present				Supervision of Project Coordinator / Research Technician
				Name: Jocelyne Lemoine
				CIHR Funds, MCNHR Funds, Research Manitoba

August 2014 to June 2016		Supervision of Research Technician
				Name: Chantal Ramraj
				MCNHR Chair Award/Nursing Endowment Funds

January to September 2016		Supervision of Research Technician
				Name: Amy Wu
				MCNHR Chair Award

COURSES TAUGHT, UNIVERSITY OF MANITOBA

2016, Fall			University of Manitoba, College of Nursing
2017, Winter			Lead: Michelle Lobchuk
(spanned)		 	Co-instructors: Dr. Maureen Heaman and Dr. Annette
			Schultz
			NURS 8030 Doctoral Research Seminar

2015, Fall			University of Manitoba, College of Nursing
2016, Winter			Co-course leader: Dr. Maureen Heaman
(spanned)			and Dr. Michelle Lobchuk
			NURS 8030 Doctoral Research Seminar

2015, Summer			University of Manitoba, College of Nursnig
2015, Fall			Course Leader: Dr. Michelle Lobchuk
(spanned)			NURS 7360 Integrative Course
			Student: Tammy Moran

2014, Fall			University of Manitoba, College of Nursing
2015, Winter			Teaching Team Member
(spanned)			Course Leader: Dr. Maureen Heaman
			Course: NURS 8030 Doctoral Research
			Seminar
			Topic: Theory as a Research Roadmap
			September 12, 2014

2014, Fall			University of Manitoba, College of Nursing
			Teaching Team Member
			Course Leader: Dr. Diana McMillan
			Course: NURS 7730 Quantitative Research
			Methods in Nursing
			Topic: Sampling and Data Collection, October
			7, 2014
			Topic: Evidence-based Practice & Knowledge
			Translation, and Critiquing Research
			November 18, 2014

2013, Fall			University of Manitoba, Faculty of Nursing
			Course Co-Leader: Michelle Lobchuk
			Course: Special Topics in Nursing Research 2 – Evidence Based Practice. Co-teaching: Dr. Christina West

2013, Fall			University of Manitoba, Faculty of Nursing
2013, Summer			Course Leader: Michelle Lobchuk
			Course: NURS 7360 Integrative Focus
			Student: Mohammad Shaibie

2013, Summer			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Nursing Research 2 – Evidence Based Practice
			NURS 7320 (Formerly 49:708)
		
2011, Fall			University of Manitoba, Faculty of Nursing
2012, Winter			Course Leader: Michelle Lobchuk
			Course: NURS 7360 Integrative Focus
			Student: Christine Scoville
				
2011, Fall			University of Manitoba, Faculty of Nursing
2012, Winter			Course Leader: Michelle Lobchuk
			Course: NURS 7360 Integrative Focus
			Student: Chen Jin			
			
2012, Summer			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Nursing Research 2 – Evidence Based Practice
			NURS 7320 (Formerly 49:708)

2010, Fall			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Nursing Research 2 – Evidence Based Practice
			NURS 7320 (Formerly 49:708)

2010, Summer			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Nursing Research 2 – Evidence Based Practice
			NURS 7080 (Formerly 49:708)

2009, Summer			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Nursing Research 2 – Evidence Based Practice
			NURS 7080 (Formerly 49:708)

2009, Winter			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Readings
			NURS 7110 (Formerly 49:711)
			Student: Lorraine Avery, PhD student,
			Community Health Sciences

2008, Summer			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Nursing Research 2 – Evidence Based Practice
			NURS 7080 (Formerly 49:708)

2008, Winter			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Readings
			NURS 7110
			Student: Sunita Hari

2007, Summer			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Readings NURS 7110 (Formerly 49:711)
			Student: Freya Hansen

2007, Summer			University of Manitoba, Faculty of Nursing
			Course advisor: Michelle Lobchuk
			Course: NURS 7330 Clinical
			Consolitation
			Student: Dawn Busby

2007, Summer			University of Manitoba, Faculty of Nursing
			Course leader: Michelle Lobchuk
			Course: Special Topics in Nursing Research 2 – Evidence Based Practice
			NURS 7080 (Formerly 49:708)

2006, Winter			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Readings 49:711
			Students: Tammy Murdoch
			Sonia Bohkari

2006, Summer			University of Manitoba, Faculty of								Nursing
			Course: Special Topics in Nursing
			Research 2 – Evidence-Based Practice
			49.7080 (3 credit hours)

2006, Summer			University of Manitoba, Faculty of
			Nursing
			Course advisor: Michelle Lobchuk
			Course: NURS 7330 Clinical
			Consolidation
			Student: Pamela Johnston

2005, Winter			University of Manitoba, Faculty of
 			Nursing
			Course Leader: Michelle Lobchuk
			Course: Evidence-Based Nursing Practice 49:708 (3 credit hours)

2005, Winter			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Readings 49:711
			Students: Vanessa Budahan
			Megan Doyle

2004, January			University of Manitoba, Faculty of
2004, April			Nursing
			Course Leader: Michelle Lobchuk
			Course: Evidence-Based Nursing Practice 49:708

2004, January			University of Manitoba, Faculty of
2004, April			Course Leader: Michelle Lobchuk
		 Course: Research Methods in Nursing
			49:321.

2004, January			University of Manitoba, Faculty of
2004, June			Nursing
			Chair Program: Evidence Based Nursing Practice in Cancer Control
			Course Leader: Michelle Lobchuk
			Web Course: Knowledge Utilization 2004 Web Course
2003, Winter			University of Manitoba, Faculty of Nursing
			Course Leader: Michelle Lobchuk
			Course: Special Topics in Readings 49:711
			Student: Wanda Martin

2002, January to			University of Manitoba, Faculty of
April, 2002			Nursing
			Course Leader: Michelle Lobchuk
			Course: Evidence-Based Nursing Practice 49:708

2000, September to			University of Manitoba, Faculty of
December 2000			Nursing
			Course Leader: Michelle Lobchuk
			Course: Evidence-Based Nursing Practice 49:708

2000, January to			University of Manitoba, Faculty of
April 2000			Nursing
			Professor: Dr. Lesley Degner
			Teaching Assistant Level 2
			Course: Research Methods in Nursing 49:321

1999, September to			University of Manitoba, Faculty of
1999, December			Nursing
			Course Leader - Terri Ashcroft
			Teaching Assistant Level 2
			Course: Nursing Theories 49.428			

1999, February to			University of Manitoba, Faculty of
1999, April			Nursing
			Professor - Dr. Lesley Degner
			Teaching Assistant Level 2
			Course: Research Methods in Nursing 							49.321

1998, September to			University of Manitoba, Faculty of 1998, 1998, December 			Nursing	
			Professor - Dr. David Gregory
			Teaching Assistant Level 2
			Course: Nursing Theories 49.428

1998, January to			University of Manitoba, Faculty of
1998, April			Nursing
			Professor - Dr. Lesley Degner
			Teaching Assistant Level 2
			Course: Nursing Theories 49.321

GUEST LECTURES

Undergraduate Course Guest Lectures (invited)
2016
2650 Social Aspects of Aging in the Option in Aging, Centre on Aging, University of Manitoba (Prof. Lorna Guse) – Social Support and Family Caregiving in March 2016.
2014
NURS 3210 A03 – Winter – Research (Prof. Diana McMillan and Tina West) – My Research Program
2013
NURS 3430 – Summer – Introduction to Nursing (Prof. Nicolle Choquette) – Introduction to a Nurse Researcher
Nurs 3430 – Winter – Professional Nursing Foundations (Prof. Marion McKay) – Introduction to Evidence Informed Practice
2012
Nurs 3430 – Fall – Issues and Trends (Prof. Ruth Dean) – Introduction to Evidence Informed Practice
2011
Nurs 4260 – Fall – Nursing Care in Mental Health and Illness – Empathic Communication
Nurs 3430 – Fall – Issues and Trends (Prof. Ruth Dean) – Introduction to Evidence Informed Practice
2010
Nurs 3430 – Fall – Issues and Trends (Prof. Ruth Dean) – Introduction to Evidence Based Practice
Nurs 4310 – Summer – Nursing Leadership – (Instructor Shannon Stephenson) – Evidence Informed Practice
2009
Nurs 3430 – Fall – Issues and Trends (Prof. Ruth Dean) – Introduction to Evidence Based Practice
Nurs 4310 – Winter – Leadership – (Prof. Verna Pangman) –
Introduction to Evidence Based Practice
2008
Nurse 3430 (Formerly 49.343) – Fall - Seminar in Professional Nursing Foundations (Dr. Ruth Dean) – Introduction to Evidence Based Practice
2007
Nurse 3430 (Formerly 49.343) – Fall - Seminar in Professional Nursing Foundations (Dr. Ruth Dean)
Nurs 3430 (Formerly 49.343)- Spring – Seminar in Professional Nursing Foundations On-line (Dr. Marion McKay)
2006
Nurs 4310 Nursing Leadership Practice & Issues (Professor Sandy Gessler)
Nurs 3430 (Formerly 49.343) – Seminar in Professional Nursing Foundations (Dr. Ruth Dean)
2005
49.343 Seminar in Professional Nursing Foundations – WebCT course (Professor Ulysses Lahaie, Dr. Ruth Dean)

Other years (2000 to 2004) (both undergraduate and graduate)
49.428 Theories in Nursing Practice (Dr. C. Cameron, Prof. Sonia Udod) - Introduction to evidence based nursing practice
49.425 Palliative Care Nursing (Prof. R. Dean) – Research in family caregiving in advanced stages of cancer
49.321 Nursing Research methods (Dr. M. Heaman, Dr. Loretta Secco) – Evidence-based nursing practice ; Dissertation Research in Family Caregiving of Advanced Stage Cancer Patients
49.417 – Issues and Trends in Nursing (Dr. J. Beaton) – Evidence based nursing practice
49.128 – Introduction to Nursing – Evidence based nursing practice
49.343 – Seminar in Professional Nursing Foundations (Prof. U. Lahaie) – Evidence based nursing practice
49.327 – Health Promotion in Families (Prof. V. Pangman) – Health Promotion in Families – Research in Family Caregiving and Chronic Illness

Graduate Course Guest Lectures (invited)

2016
NURS 7480 – Nurse Practitioner 3 (Joe Nava) - Heart Health Whispering: An empathy-related video-feedback intervention for nurse practitioners and cardiovascular health-risk behaviours of family caregivers: A pilot study.
2010 to 2014, 2016
NURS 7090 – Science & Theory in Nursing (Dr. Wanda Chernomas) – My theory development program on dyadic perspective-taking.
2009
NURS 7100 – Administration in Nursing (Dr. Judith Scanlan) – Nursing research and Evidence based practice.
NURS 7090 – Science & Theory in Nursing (Dr. Wanda Chernomas) – My theory development program on dyadic perspective-taking.
2006
49.715 The Older Adult: Clinical decision-making and interventions in nursing (Dr. Lorna Guse) – Evidence based nursing practice
2004
49.722 Quantitative Methods in Nursing Research (Dr. A. Gupton) - Measurement issues in nursing research
49.710 Administration in Nursing (Dr. J. Scanlan) – Evidence based nursing practice
	
Doctoral Course Guest Lectures (invited)
2013
NURS 8030 Doctoral Seminar Series Course lead by Drs. Schultz, Cohen, Scruby – January 17, 2013 - Reviews
2005
NURS 7160 (formerly 49.716), Cancer Nursing Research
Course lead by Dr. Lesley Degner - November 22, 2005 – “Family caregiver burden: Challenges related to methodology and policy” and December 6, 2005 – “Stigma and lung cancer”

Courses - other Post-Secondary Institutions

Graduate and Doctoral Level Courses
2004, 2005, 2006, 2007, 2009, 2010 – PORT – Psychosocial Oncology Research Training Program – 13 week course lead by Dr. Carmen Loiselle, School of Nursing, McGill University - Family caregiving and quality of life in cancer care (one seminar in February each year).
2008 April 7-11 - Instituto Superior de Ciencias Medicas – La Habana, Cuba Medical-Science Institute, Havana City, Faculty of Nursing, Course – Evidence Based Nursing (Part of CIDA grant lead by Dr. Judith Scanlan, Faculty of Nursing, University of Manitoba)

EDITORIAL BOARDS/REVIEWER/EDITORIAL EXPERIENCE

2015		Invited as a content expert by Dr. Stacey Van Gelderen, Assistant Professor
		Minnesota State University, Mankato, USA to provide an expert review of the Van
		Gelderen Family Care Rubric to evaluate baccalaureate nursing students providing
		family care during simulations in nursing education.
2010-2012	Invited Journal Review Board, Canadian Oncology Nursing Journal
2011-2013 	Invited to Journal Review Board, Cancer Nursing: An International Journal for Cancer
		Care
2009		Review of The Canadian Cancer Society booklet on Coping with Advanced Cancer: A
		guide.
2001		Review of the book Evidence-based teaching: Current research in nursing education.
		BMC: The Journal of the Canadian Health Libraries Association, 23(2).
2001 - present	Invited reviewer of manuscripts for the following journals:
		
· Clinical Simulation Nursing
· Social Science & Medicine
· Journal of Pain & Symptom Management
· Supportive Care in Cancer
· Biomedical Central
· Medical Care
· Archives of Gerontology and Geriatrics
· Cancer Nursing Journal
· The Journal of Supportive Oncology
· Canadian Oncology Journal
· Journal of Palliative are
· Supportive Cancer Therapy
· Psycho-Oncology
· Scandinavian Journal of Caring Sciences
RESEARCH GRANT REVIEWS, EXTERNAL REVIEWS, ABSTRACT REVIEWS

2017, Winter		Invited Grant Reviewer, CIHR Project Scheme Stage 1 (Fall competition 2016)
2016, September	Invited Grant Reviewer, Mitacs Elevate research proposal, “Development &
			Pilot Evaluation of an Online Peer Support Program for Family Caregivers of
			Ventilator-Assisted Individuals Living in the Community”
2016, September		External Examiner – Doctoral Dissertation, Student: Marina Bastawrous Wasilewski, University of Toronto, Department of Occupational Science and Occupational Therapy, TITLE OF THESIS: Peer similarity and use of online and in-person supports amongst adult children caregivers: A mixed method study.
2016, Spring		Graduate Award Reviewer, Sub-committee Member of CON Graduate Studies Quality Assurance Committee
2016, Spring		Invited Grant Reviewer, CIHR Project Scheme Stage 1 (Spring competition 2016)
2015			Invited Grant reviewer, The Lung Association of Canada, Canadian Respiratory Health Professionals Operating Grants National Research Office
2015			Sub-committee Member of CON Graduate Studies Quality Assurance
			Committee, Graduate Fellowship Reviews
2012			Grant Reviewer, The Lung Association of Canada, Canadian Respiratory Health
			Professionals Operating Grants and Fellowship Application Reviews
2011			Grant Reviewer, The Lung Association of Canada, Canadian Respiratory Health
				Professionals Knowledge Translation and Workshop Grant Review
2010			Invited Reviewer, Michael Smith Foundation for Research
				Research – BC Nursing Research Initiative Research Project, “Transitioning and beyond: Survivorship care plan for people with colorectal cancer”
2010			Invited Poster Judge at MCNHR Graduate Student Research Poster Competition
2010			Invited Grant Reviewer, Oncology Nursing Society Foundation
				Lung Cancer Research Grants
2009			Invited Review of Tenure application for Assistant Professor
			Rank College of Nursing, University of Saskatchewan
2009			Invited Abstract Reviewer, 16th International Conference on
			Cancer Nursing, International Society of Nurses in Cancer Care
2009	 		Invited Abstract Reviewer, Canadian Association of Gerontology 2009 Annual Conference
2009			Invited Grant Reviewer, Manitoba Centre for Nursing and Health Research
			Grant Review Committee
2008			Invited Grant Reviewer, CancerCare Manitoba Nursing Innovation Fund
2008			Invited Grant Reviewer, Department of Health, Marie Curie Cancer Care, Macmillan Cancer support, Cancer Research UK, the Medical Research Council, the Economic and Social Research Council, the Scottish Government and the Health Directorates, and the Health & Social Care R&D Office (Northern Ireland)
2007-09, 2013		Invited Reviewer, Faculty of Medicine, University of Manitoba, Department
			of Medicine, Annual Research Day, Resident Research Projects
2007			Invited Grant Reviewer, ONS Foundation Symptom Management Symptom Management Research Grant
2007			Invited Abstract Reviewer, Canadian Association of Psychosocial Oncology – 2007 Annual Conference
2007			Invited Poster Reviewer, 14th Annual International Society of Nurses in Cancer
			Control / Canadian Association of Nurses in Oncology
2006-2008		Invited Grant Reviewer, Manitoba Health Research Council, Social/Population Health
2005			External Examiner – Doctoral Thesis, Student: Judith Webster
				Edith Cowan University, Perth, Australia, TITLE OF THESIS: Understanding palliative care: An ethnographic study of three Australian palliative care services
2004			Invited Grant Reviewer, The Health Sciences Foundation, Winnipeg, MB.
2003			Invited Grant Reviewer, The Lung Association Ontario Provincial Office

CONSULTATIONS - PROFESSIONAL AND SCHOLARLY ASSOCIATIONS / ACTIVITIES

2017, Feb 15 and	Grace Hospital Journal Club, Co-facilitator with Janis Fleury, Nurse
22			Educator
2015, September 9	Consulted by the George & Fay Yee Centre for Healthcare Innovation (CHI)
			about how to support the Manitoba research community.
2015, September 3	As a previous doctoral student participant in the US-based Oncology Nursing
Society Research Short Course, I was invited to contribute/advise on
Components to add or remove from the short course designed to develop
oncology nurse scientists
2015, July 22		Expert review of the Van Gelderen Family Care Rubric: designed to evaluate
			baccalaureate nursing students for providing family care during simulations
			in nursing education (Dr. Stacey Van Gelderen, Nursing, Minnesota State
			University, Mankato, U.S.A).
2015, March 23		Consultation to the Federal/Provincial/Territorial Ministers, Federal Co
Chair Working Group (led by Jean Fortier) examining the issue of Caregiver
Readiness
2015, Feb 3-		Building the International Centre on Dignity and Palliative Centre (ICDPC)
2015, March 23		Core Functional Planning Group (led by Dr. Harvey Chochinov)
2013, Sept and		Grace Hospital Journal Club, Co-facilitator with Janis Fleury, Nurse
			Educator
2011, Spring Invited to serve as a methodological consultant on “Developing an Intervention
		 Project” P.I. Dr. Pamela Hawranik, Project: Vision Care Program – Testing
			Across Two Provinces
2010 to 2011		Norman Regional Health Authority pilot project to evaluate uptake of our
 Caregiver Network Model; consultant to government stakeholders in
 implementing the model in one rural community in Manitoba.
2010, Fall		Invited by Doris Sawatzky-Dickson, CNS to consult on Winnipeg Regional
 		 Health Authority initiative to offer a workshop series on “Evidence informed
 practice and critical appraisal”
2009, June 8		Attended the one-day Nursing Research 	Symposium to consult on next steps
		 for the advancement of nursing science in Canada (on Dr. Lesley Degner’s
 		 behalf), Hilton Toronto Airport, Toronto.
2008 to 2011		Cancer Care Manitoba Project: “Guideline Development Using The ADAPTE
	 		Model, A Canadian Partnership Against Cancer (CPAC) Guideline	
			Adaptation Initiative Project, “CancerCare Manitoba Practice Guideline:
			Symptom Management and Evidence Based Recommendations for
Assessment and management of Radiation-induced
			skin toxicities of breast cancer patients”; research and guideline methodologist
			(invited)
2007, January-		Invited collaborator on a study by Dr. Christina M. Quinn, Post Doctoral
2009, May		Fellow, Emory University, Atlanta, Georgia, USA, on funded grant, “Improving
			heart failure symptom congruence through the use of a perspective-taking
 intervention”. Funding received: Sigma Theta Tau International - $4,992
 	 Role: Assisted in the development of the proposal and intervention;
 			Ongoing consultation with analysis plan, implementation of protocol, and
	 and analysis of the data.
2003, May to 2004	Health Sciences Centre, Ambulatory Care Nursing Research Reading Journal Club (meet every 2 months)
2003, February		Consultation to the Nursing Practice Consultants, College of Registered Nurses
 of Manitoba on how to promote professional development/competencies in
 evidence based nursing practice.
2001 to 2003		St. Boniface General Hospital Evidence-based Practice Consultant
	

PROFESSIONAL DEVELOPMENT / ACTIVITIES / CONTRIBUTIONS

2017, April 5		Knowledge Translation Camp, Integrating KT and The process of developing
			A KT Tool. Centre for Healthcare Innovation, Chown Building.
2017, March 29		Advanced SPSS, MCNHR Event with Dr. Churchman, Helen Glass Building
2017 March 8 and	Interpersonal Communication and Conflict Management, Learning and	
15			Organizational Development, University of Manitoba (registered)
2017 March 10		Working with Affiliate Institutions, Best Practices in Research Management
			VPRIO Workshop Series (registered)
2017 February 10	Understanding International Partnerships at the UM. VPRIO Workshop Series
			(registered)
2017 January 		Participant in study on “Priorities for caregiver research in cancer care:
2017 March		National and International perspectives using Delphi procedure (Lead
			Investigator: Dr. Sylvie Lambert, McGill University, Nursing); participated in x
3 rounds of surveys and online meeting to review survey results.
2017 January 19	Self-care for the caregiver: A conference for family caregivers. Home Instead Senior Care and Caregiving with Confidence, Winnipeg, Manitoba
2017 January 13	Twitter for Absolute Beginners by C. Leggett and P. Faucher, CHI, IT
2016 November 1	Heart & Stroke Research Information and Feedback Session
2016 October 6		Canadian Red Cross First-Aid Training, CPR
2016 September 28	Employment and Social Development Canada, Public Health Agency of Canada
Fireside Chat #488, Does Internet Use Help Older Adults Age Successfully?
Presenter: Melina Elliot
2016, September 6	UM SSHRC Research Facilitators, A SSHRC Grant Writing Session, 313 Tier
			Fort Garry Campus
2016, August 18	UM Researcher Workshops, Metrics: What Researchers Need to Know with
			Cory Fullerton, E3-351 Engineering Library Computer Lab
2016, July 15		UM Libraries, DataVerse Training with Coordinator (Lisa O’Hara, Acting
			Associate Librarian)
2016, June 9		CHRIM Mentorship Annual Meeting 2016, Facilitated Mentor and Mentee
			Workshop with Drs. Norman Rosenblum, MD and Archie Cooper, PhD, OT
2016, June 6		Office of Research Services Annual SSHRC “May Days”, Discovering new
			Data and information sources for social sciences and humanities research,
			200 Education.
2016, May 2		Centre on Aging 33rd Annual Spring Research Symposium, Bannatyne campus
2016, April 22		Manitoba Primary and Integrated Health care Innovation Network (MPN)
	Webinar, How to Intersect with Policy/Decision-makers, Patient Engagement
2016, April 5th	Caring Together, Caregiver Recognition Day, Manitoba Caregiver Coalition,
	Canad Inns Polog Park, Winnipeg
2016, March 22	Bringing it all together with ORCID, UM Libraries/MCNHR
2016, March 17	Centre on Aging Research Affiliates Speed Networking, St. John’s College
2016, Feb 17	Late Life Transitions, Mental Wellness and the importance of Social
	Connections. CHNET-WORKS webinar with Bonnie Schroeder
2016, Feb 2	CATL Faculty Workshop – Winter 2016 - Video Editing, Isbister Building
2016, January 26	Teaching Communication Skills, Mentor Munch Muse with Dr. Ingrid Toews, Post Licensure Communication Skills Coordinator, Department of Medical Education
2015, Nov 4	Improving Care and Support for Unpaid 	Caregivers in Ontario: Findings from a
Citizen Panel, CHNET-Works (Canadian Health Human Resources Network); webinar session
2015, June 11	CHRIM Mentorship Annual Meeting 2015, Bannatyne Campus
2015, May 1	Patient Counseling in Obesity Intervention and Obesity Intervention for Front
-line Healthcare Providers, Division of Continuing Professional Development, Faculties of Medicine and Dentistry, University of Manitoba.
2015, Jan 23	Caregiving with Confidence, The Caboto Centre – 1055 Wilkes Ave., Wpg.
2014, Oct 6	Dr. Margaret Elder Hart Distinguished Visitor , Dr. Judith MacIntosh, “No
	bullying: Promoting Respect in Health Care”
2014, Feb 12	Cochrane Canada Live Webinar Series-Consumer-led knowledge translation:
	Levering patient experience and networks to disseminate Cochrane Reviews
2014, Feb 6	Employment and Social Development Canada, Public Health Agency of Canada
Fireside Chat #365, Older caregivers: How a caregiver assessment can promote seniors’ mental health
2014, Jan 30	Cochrane Canada Live: Webinar Series - Different Evidence Different Synthesis
	An introduction to rapid reviews
2014, Jan 22	Researcher Pitch Coaching: Enrich Your Pitch! Innovate Manitoba Team
	University Centre, UOM
2014, Jan 21	Centre for Healthcare Innovation Webcast Presentation: Dr. Sara Kreindler
	What if implementation is not the problem? Exploring the missing links between
	Knowledge and action
2013, Dec 5	Cochrane Canada Live: Webinar Series - Different Evidence
	Different Synthesis, Overview of Reviews
2013, Nov 19	Intercultural Considerations in the Classroom The Centre for the Advancement of
	Teaching And Learning, 207 Isbister Building
2013, Nov 1	Online Discussion Forums: Maximizing Effect, Minimizing Load Centre for the Advancement of Teaching And Learning, 220 Isbister Building
2013, Feb 27	Invitation to attend Stakeholder 	Input Meeting – Technology Evaluation
	in the Elderly Network, Board Chair – The Honorable Sharon Carstairs
	2395 Pembina Hwy, Winnipeg.
2013, Jan 24	Caregiving with Confidence: Sharing The Journey – A conference for caregivers
	of older adults, Winnipeg, Manitoba, Rupert’s Land Caregiver Services and
	Home Instead Senior Care
2013, Jan 17	Leading & Managing Research Staff: Best Practices for a Successful Program
	Rosalyn Howard, Learning & Dev’t Services
2013, Jan 15	Interprofessional Education Workshop Introductory Session
2012, Nov 1	University Teaching Services, Developing effective on-line communications
	to promote critical thinking, Fort Garry Campus
2012, Oct 3	University Teaching Services, Using Communication Tools in your D2L course,
	Fort Garry Campus
2012, May 7	Centre for Aging Annual Spring Research Symposium, Caregiving Sessions
	Brodie Centre, Bannatyne Campus, Wpg.
2012, April 3	Caregiver Recognition Day, Manitoba Hydro Building Gallery, Wpg.
2011, November 17	Caregiving & Work Roundtable Caregiving & Work Employer Survey and results from the Cost of Caregiving study, The Vanier Institute of the Family
	Winnipeg Harvest, Winnipeg, Manitoba.	
2011, November 10	Manitoba Thoracic Society Half Day Educational Program, Inn at the Forks, Winnipeg
2011, October	Research integrity matters! Professor Nicholas Steneck, University of Michigan
2011, June	Building a sustainable learning and teaching conversation community
Dr. Coralie McCormack, Teaching and Learning Centre, University of Canberra, AU
2011, June	Practical aspects of using stories in teaching, Dr. Coralie McCormack,
	Teaching and Learning Centre, University of Canberra, AU
2010, December	Generational Differences by Glynis Quinn, St. Amant Centre
2010, December 7	Facilitating the transition of follow-up care in the community for endometrial
cancer survivors. What outcomes should be measured and how do we measure them? Webinar by Lynne Jolicoeur, CNS, Juravinsic Cancer Centre, Hamilton, ON
2010, September	Student Engagement and Web 2.0 in Blended Learning, University Teaching
	Services
2010, September	Mentoring Workshop, Creating Effective Marking Rubrics
	Faculty of Nursing
2008 November	Angel Workshops I – III, Academic Computing & Networking
	Information Services & Technology
2008 January 15	Effective Online Discussion, 1 hour workshop – University of MB.
	Learning Technology Centre
2007 November	Workshop on Structural Equation Modelling – Faculty of Nursing
	Lead by Dr. Lisa LIx
2007 November 23	Calgary Family Assessment and Intervention Models (FAM and CFIM)	
	(1 day workshop hosted by Red River Community College, Nursing Program)
2007, February 6	Blogs and Wikis, Hands on Workshop Series, Learning
	Technology Centre
2007, January 26	Personal Learning Environments: A Better Learning Landscape? (1 day
	Workshop hosted by U. of Manitoba UTS/LTC/Extended Education/Libraries
2006, January 18	Dealing with the Media (9:00 to Noon), Learning & Development Services.
2005 November 2	Facilitating Teamwork: Implementation Strategies in collaborative practice and
education (1 day workshop hosted by the Manitoba Collaborative Practice Education Project)
 2005, March 1	EQ3: Emotional Intelligence for Achieving Personal & Organizational
	Success (8:30 to Noon), Learning & Development Services.
2001	Program Evaluation and Performance Measurement: A Workshop for Managers
	& Clinicians (1 full day seminar)
2001	Cochrane Collaboration Workshop - Conducting Systematic Reviews and RevMan Computer Program (2 day seminar)
2001	Certification Program in Higher Education Teaching (CHET), University Teaching Services, University of Manitoba
2000	WebCT Developer Certificate - University of Manitoba, University Teaching
	Services

MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

2011 to 2012	Canadian Family Practice Nurses Association
2007 to present	The Lung Association Canadian Respiratory Health Professionals
	Member #10622
2016 to present	European Respiratory Society Member #10622
2004 to 2006	WRCASN Member
2004 to present	Canadian Caregiver Coalition Associate Member
2004 to present	Manitoba Caregiver Network Member
2002 to 2004	International Society for Quality-of-Life Studies, Member
2002 to 2010	Canadian Association of Psychosocial Oncology Member #1538
2001 to 2012	International Society of Nurses in Cancer Care – Member
2001 to 2013	Canadian Association of Nursing Research - Member
2000 to 2014	Oncology Nursing Society Member - #116281
1996 to 2000	Canadian Palliative Care Association - member
1995 to 2000	Hospice & Palliative Care Manitoba - member
1996 to 2013	Canadian Association of Nurses in Oncology - member
1995 to present	The University of Manitoba Alumni Association - Alumna member
1996 to present	The Alumnae Association of the W.G.H. & H.S.C. School of Nursing – Lifetime Alumna Member
1992 to present	Sigma Theta Tau International Nursing Honor Society - XI Lambda Chapter, Manitoba
1988 to present	Active Practising Member – CRNM - Registration # 31819

COMMITTEE WORK/COMMUNITY SERVICE

University of Manitoba

University

2016, December	Invited by Dr. Gary Glavin, Associate Vice-President (Research)
	UM CFI Advisory Committee
2016, January 	Invited by Nancy Klos, UM Office of Research Services
Internal Reviewer for x 1 Stage 2 CIHR Foundation Scheme application
2015, December	Invited by Dr. Michelle Porter, Director, Centre on Aging, UM
	Adjudication Committee for the Centre on Aging Research Fellowship.
2014, May	Invited by Dr. Gary Glavin, Associate
to 2015, February	Vice-President (Research), UM Selection Committee Member
	Director, UM Centre for Aging position
2014, March	Invited by Dr. Christina Weise, Executive Director, Manitoba Health Research Council Committee Member/Reviewer of candidates
	MHRC/UOMB Chair in Health Systems Innovation
2014, January	Invited by Dr. Digvar Jiyas, VP-Research, University of Manitoba
2015, January	RH Award Reviewer – Health Sciences Category
2016, January					
2013, July	Invited by Nancy Klos, Associate Director Research Grants, Office of Research
	Services, VP Research & Grant, University of Manitoba to serve as an Internal Peer Reviewer (September 2013 CIHR OOP)
2010, January	Invited by Human Ethics Coordinator, Office of the V-P (Research), UOM to beta-test a human ethics on-line tutorial developed by Queens University.	
2010, February	Invited by Nancy Klos, Associate Director (Research Grants), Office of
	Research Services, UOM to offer input and insights at the Introductory
Workshop on the CIHR for researchers in social sciences and humanities	 whose
interests are related to health.

University of Manitoba, Centre on Aging, 338A Isbister Building
2007 to 2013	Invited by Dr. Barnard, President of UM, to serve on the Centre on Aging Advisory Board Committee	

Manitoba Centre for Nursing and Health Research (MCNHR) and Manitoba Nursing Research
Institute (MNRI) Committees
2008 to 2016	Nominated to serve on the Manitoba Centre for Nursing and Health Research Advisory Board Committee

Research Manitoba
2016 to 2019	Invited by Chair of Research Manitoba (Dr. Brian Postl)
	Member of the Research Manitoba Research Advisory Committee (RAC)

College/Faculty of Nursing

2015			Member, Tenure Committee
2014 to 2016		Member, College of Nursing, Graduate Curriculum, Governance and Quality Assurance Committee
2015 to 2016		Member, College of Nursing, Graduate Awards Review Sub-committee
2013 to 2015		Member, Faculty of Nursing, Faculty Promotions Committee
2009 to 2010		Member, MCNHR Research Review Committee Note: Chair in 2010
2009 to present		Member, Nurse Practitioner Curriculum Revision Committee
2009 to 2012		Member, PhD Program Development Committee
2008 to 2010		Member, Graduate Studies Committee Member
2007, 2008 		Member, Researcher in Residence Committee
2000 to present		Member, Psychosocial Oncology and Cancer Control Research Group
2005 to 2007		Member, Faculty Promotions Committee
2005 to 2007		Member, MN Curriculum Committee
2004 to 2009		Member, Endowment Fund Committee
2003 			Member, Honor Program Working Group
2003 to 2005		Member, Professional Unsuitability Committee
2003 to 2005		Member, Faculty Selections Committee

International

2009, September	16th International Conference on Cancer Nursing
2010, January		International Society of Nurses in Cancer Care Scientific Planning Committee

National

2011 to present		The Lung Association / Canadian Respiratory Health Professionals
			Research Committee - Member
2008, June to		38th Annual Scientific and Education Meeting,
2009, September	Canadian Association on Gerontology, October 22-24, 2009 in Winnipeg,
			Scientific Planning Committee
2002 to 2007		Canadian Association of Nurses in Oncology (CANO)
			Research Committee - Member

Regional/Provincial

Manitoba Caregiver Coalition, Winnipeg
2011, April	Political Strategy Development
2011, January		Brainstorming Seminar II, Victoria Lifelines
2010, September	Brainstorming Seminar I, 168 Wilton, Winnipeg

Grace General Hospital Research Committee
2003-2005		Patient Care Research Committee Member

Victoria General Hospital Research Committee
2003-2011		Interdisciplinary Research Committee

St. Boniface General Hospital
2001-2003		Clinical Nurse Specialist Research /Evaluation Committee

PRESENTATIONS

Invited presentations/workshops/addresses (non-refereed)
Lobchuk, M. (May 1, 2017). Keeping family carers healthy: What keeps them healthy, keeps the
	patient healthy. University of Manitoba Centre on Aging, Annual Research Symposium
	2017, Winnipeg, Manitoba.
Lobchuk, M. & Hoplock, L. (April 19, 2017). "Using Technology to Teach Nurses How to Be More
Empathic: A CAre Lab Technique". Grace Hospital Education Noon Hours Series.
Lobchuk, M., & Dryburgh, L. (January 12, 2017). Caring for families: Vision of hospital and home
	Visiting nurses. Home Visiting Nurse Seminar, WRHA Home Care Program, Winnipeg.
Lobchuk, M. (October 18, 2016). Minding safety in the field. Powerpoint presentation as part of the UofM Learn course for researchers/research staff on Best Practices for Hiring and Training Research Staff. Manitoba Centre for Nursing and Health Research, U of Manitoba.
Lobchuk, M., Halas, G., West, C., Harder, N., Tursunova, Z., & Ramraj, C. (May 11, 2016). Doing what hockey video-coaches do with Studiocode™: Coaching nursing students in empathic dialogue with caregivers on health risk behaviours: A pilot study. UM College of Medicine, Resident Research Day, Brodie Centre, Winnipeg, MB.
Lobchuk, M., Halas, G., West, C., Harder, N., Tursunova, Z., & Ramraj, C. (May 5, 2016). Doing what hockey video-coaches do with Studiocode™: Coaching nursing students in empathic dialogue with caregivers on health risk behaviours: A pilot study. Health Professions Educational Research Day called “Getting started in Educational Research” workshop, May 5, 2016, Brodie Centre, Winnipeg, MB.
Lobchuk, M., Halas, G., West, C., Harder, N., Tursunova, Z., & Ramraj, C. (May 3, 2016). Doing what hockey video-coaches do with Studiocode™: Coaching nursing students in empathic dialogue with caregivers on health risk behaviours: A pilot study. Manitoba Centre for Nursing and Health Research, Showing Faculty Research Poster Session, Helen Glass Centre for Nursing, Winnipeg, MB.
Lobchuk, M. (January 20, 2016). Building the UM/Grace Hospital CAre Lab: Trading in my nurse’s cap for a construction helmet and a fishing pole. MCNHR Noon Hour Series. College of Nursing, Faculty of Health Sciences, Winnipeg.
Lobchuk, M. (November 25, 2015). Double Duty Caregiving. Grace Hospital Medical Rounds. Noon Hour Presentation.
Lobchuk, M., & Dryburgh, L. (September 25, 2015). Nurse attitudes and vision for family care at Grace Hospital. Grace Hospital Foundation Board of Directors. Noon Hour Presentation.
Lobchuk, M., & Rosenberg, F. (April 2, 2014). Urinary Incontinence Quality of Life: Affected Adult and Family Caregiver Perceptions and Empathic Interactions. Manitoba Centre for Nursing and Health Research Noon Hour Research Series.
Lobchuk, M. (April 1, 2014). My empathic care research program. Riverview Health Centre, Educational Session.
Lobchuk, M.M., McClement, S., Rigney, M., Copeland, A., Bayrampour, H., & Lazar, S. (January 29, 2014). A qualitative analysis of ‘naturally occurring’ conversations in a peer-led online support community for lung cancer. Respiratory Medicine Research in Progress seminar series, Winnipeg, MB.
Lobchuk, M.M. (January 7, 2014). Nursing Practice Council – Critical Appraisal of a Primary Study. Grace Hospital, Winnipeg.
Lobchuk, M.M., & Rosenberg, F. (November 28, 2013). Urinary incontinence quality of life: Affected adult and family caregiver perceptions. Noon Hour Series, Grace Hospital, Winnipeg.
Fleury, J, & Lobchuk, M.M. (November 20, 2013). Journal Club – Critical Appraisal of the Literature. Grace Hospital, Winnipeg.
Lobchuk, M.M. (September 11, 2013). Journal Club – Critical Appraisal of the Literature. Grace Hospital, Winnipeg.
Lobchuk, M. (June 2013). Double Duty Caregivers. Nursing Grand Rounds, CancerCare Manitoba, Winnipeg.
Lobchuk, M. & Udod, S. (April 3, 2013). Oncology Work Environments and Nurse-Family Relations. Manitoba Centre for Nursing and Health Research, Noon Hour Series. Winnipeg, Manitoba.
Lobchuk, M., & Rosenberg, F. (February 12, 2013). Urinary Incontinence Quality of Life: Affected Adult and Family Caregiver Perceptions and Empathic Interactions. Invited speaker to be held at the University of Manitoba Centre on Aging Annual Research Seminar Series, Winnipeg, Manitoba.
Lobchuk, M. (December 1, 2012; cancelled due to low registration). Keeping Family Caregivers Healthy: What Makes Them Strong, Makes The Patient Strong. Invited presentation at the Caregiver/Caregiving Forum by University of Manitoba, Extended Education, Lifelong Learning, St. John’s College, Fort Garry Campus, University of Manitoba, Winnipeg, Manitoba.
Lobchuk, M.M., Bapuji, S., McClement, S.E., Sisler, J.J., Katz, A., Marten, P., Turner, D., & Clouston, K. (Fall 2012). What is the role of family in promoting recommended faecal occult blood test screening? Exploring physician, average-risk individual, and family perceptions. MCNHR Noon Hour Research Series, Winnipeg.
Lobchuk, M. (April 17, 2012). Caregivers perceived. Manitoba Gerontological Nurses Association Educational Evening. Invited keynote speaker to be held at the Norwood Inn, Winnipeg, Manitoba.
Lobchuk, M. (February 2010). Invited by Nancy Klos, Associate Director (Research Grants), Office of Research Services, UOM to offer input and insights at the Introductory Workshop on the CIHR for researchers in social sciences and humanities whose interests are related to health.
Udod, S.A, Lobchuk, M., and Loiselle, C. (2011). Critical implications for nurse leaders: Nurse-family relations in oncology work environments. Saskatchewan Cancer Agency, Saskatoon, SK.
Lobchuk, M. (2011, Nov 3). A comparison of patient and family caregiver prospective control over lung cancer. Manitoba Centre for Nursing & Health Research. University of Manitoba.
Lobchuk, M. (2011, Nov 8). A comparison of patient and family caregiver prospective control over lung cancer. Joint Seminar with Sweden’s Umea University. Faculty of Nursing, University of Manitoba.
Udod, S.A., Lobchuk, M., & Loiselle, C. (2011, March). Critical implications for nurse leaders: Nurse-family relations in oncology work environments. Paper presented at Nursing 990 Seminar Series, College of Nursing, University of Saskatchewan, Saskatoon, SK.
Lobchuk, M. (March 23, 2011). I’m more interested in ‘control’ rather than ‘cause’ of the lung cancer: Patient and family caregiver perceptions. Invited by Dr. Andrew Halayko, Canadian Research Chair in Airway Cell & Molecular Biology, Respiratory Research Rounds, Section of Respiratory Diseases Research in Progress Seminar, Winnipeg.
Lobchuk, M. (March 24, 2010). Asking the right clinical question and in living with uncertainty. Invited by the Research Department, to speak to an interdisciplinary audience at Riverview Health Centre, Winnipeg, Manitoba.
Lobchuk, M., Invited Co-Chair (March 8, 2010). Survivorship. Invited by the Scientific Planning Committee to Co-Chair a plenary session on Monday, March 8, 2010 at The 16th International Conference on Cancer Nursing (ICCN), Atlanta, Georgia, USA.
Lobchuk, M. (January 8, 2010). Illness attributions in lung cancer. Department of Psychology, Faculty of Arts, University of Manitoba. Invited presentation at the Departmental Colloquium Series, Winnipeg, Manitoba.
Lobchuk, M. (October 10, 2009). How the nurse practitioner can apply the research into everyday practice. Invited presentation at the 1st Provincial Conference of the Nurse Practitioner Association of Manitoba (NPAM) 2009, “Building and Evolving our Practice”. Winnipeg, Manitoba.
Lobchuk, M. (May 25, 2009). Lung cancer stigma. Invited presentation at the Canadian Association of Nurses in Oncology – Manitoba Division Meeting, Winnipeg, MB.
Lobchuk, M. (May 16, 2009). Lung cancer stigma. Invited key note presentation at the “Quality care through qualitative research” Research Day, BC Cancer Agency, 3rd Floor Conference Room, 3410 Lee Avenue, Victoria, B.C.
Lobchuk, M. (May 15, 2009). Family caregivers perceived. Invited Keynote address to BC Cancer Agency Research Day May 2009, “Palliative Care: Decision making, Communicative and Supportive Care”. Vancouver, B.C.
Lobchuk, M. (May 15, 2009). Lung cancer stigma. Invited presentation at the BC Cancer Agency Nursing Week. Vancouver, B.C.
Lobchuk, M. (May 7, 2008). Illness attribution affects on caregiving helping responses toward lung cancer patients. Respiratory Research Rounds, Section of Respiratory Diseases Research in Progress Seminar, Winnipeg.
Lobchuk, M. (February 6, 2008). Lung cancer stigma – preliminary results. Patient and Family Support Services, CancerCare Manitoba, Cases & Issues Series.
Lobchuk, M. (October 25, 2007). Evidence Based Practice. Day Surgery Symposium, Winnipeg, Manitoba. Canadian Day Surgery Nurses Association.
Lobchuk, M. (October 11, 2007). Lung cancer stigma – preliminary results. Manitoba Nursing Research Institute Fall Research Seminars – Telehealth.
Lobchuk, M. (April 23, 2007). How does this study impact my practice? How to critically read primary studies. Manitoba Renal Program 2007 Conference, Winnipeg, Manitoba.
Lobchuk, M. (March 29, 2007). Asking the right clinical question, Nursing Rounds, CancerCare Manitoba, MacCharles unit, Winnipeg.
Lobchuk, M. (March 30, 2007). Asking the right clinical question, Nursing Rounds, CancerCare Manitoba, St. Boniface unit, Winnipeg.
Lobchuk, M. (November 19, 2006). Asking the right clinical question, Health Sciences Centre, The ABC’s of Evidence Based Nursing Practice Workshop, Winnipeg, Manitoba.
Lobchuk, M. (June 7, 2006). Lung cancer stigma. Cases and Issues, Psychosocial Rounds, CancerCare Manitoba, Winnipeg.
Lobchuk, M. (May 17, 2006). “Reflections on Family Caregivers” Perceived. To Grand Rounds, CancerCare Manitoba Manitoba, Winnipeg.
Lobchuk, M. (May 12, 2006). “Reflections on Family Caregivers” Perceived. To CCMB Nurses at CancerCare Manitoba, Interdisciplinary Presentation, CancerCare Manitoba, Winnipeg.
Lobchuk, M. (October 27, 2005). “What is a nurse scientist?”. At Science Week – Women in Science & Engineering at the University of Manitoba, Grant Park High School (Honors level Grade 8 students), Winnipeg, Manitoba.
Lobchuk, M. & Murdoch, N. (October 2, 2005). Workshop 3: CANO Research Committee Workshop, “Learning how to read and appraise the value and clinical significance of research for clinical practice”. At the 17th Annual CANO Conference, Moncton, New Brunswick.
Lobchuk, M. (May 18, 2005). Brief introduction to evidence based practice. Informational session with Interlake Regional Health Authority Clinical Managers, Stonewall, Manitoba.
Lobchuk, M. (May 5, 2005). Symptom experiences: Perceptual accuracy between advanced stage cancer patients and their family caregivers. At the Regional Palliative Care Annual Education Day, Whose needs are we meeting?. Ottawa, Ontario.
Lobchuk, M. (November 18, 2004). Symptom experiences: Perceptual accuracy between advanced stage cancer patients and their family caregivers. At the St. Boniface Palliative Care Rounds, Winnipeg, Manitoba.
Lobchuk, M. and Laizner, A. (September 28, 2004). Critical Appraisal of a “Good” study and a “Bad” study. At the, 16th Annual CANO Conference, Calgary, Alberta.
Lobchuk, M. (March, 2004). Introduction to Evidence Based Practice”. Geriatric Nursing Interest Series (GNIS), Riverview Health Centre, Winnipeg, Manitoba
Lobchuk, M. (December 9, 2003). Asking the right clinical question. Workshop Series, Concordia General Hospital, Winnipeg, Manitoba.
Lobchuk, M. (November 26, 2003). Evidence-based clinical practice. Luncheon Series, Victoria General Hospital, Winnipeg, Manitoba.
Lobchuk, M. (November 19, 2003). Asking the right clinical question. St. Boniface General Hospital, Policy & Procedure Committee, Winnipeg, Manitoba.
Lobchuk, M. (October 8, 2003). Reflections on evidence based clinical practice. At the, 15th Annual CANO Conference: Leadership & Teamwork: Together we can do more! Ottawa, Ontario.
Lobchuk, M. (September 17, 2003). Introduction to evidence-based practice. Riverview Health Centre, Nursing Practice Council, Winnipeg, Manitoba.
Rotheney, P. & Lobchuk, M. (March – June 2003). Workshop Series to Nurses on Asking the Right Clinical Question and Critical Appraisal. Health Sciences Centre, Winnipeg.
Lobchuk, M. (May 12, 2003). Introduction to Evidence Based Practice. Concordia Hospital, Winnipeg – Nursing Week.
Lobchuk, M. (2002 – 2003). Introduction to Evidence Based Practice and Asking the Right Clinical Question. St. Boniface General Hospital Continuing Education – Professional Development & Skill Building Workshop Series.
Lobchuk, M. (January 2003). The CNS as a change agent – CNS Support Group. Health Sciences Centre, Winnipeg.
Lobchuk, M. (January 2003). Invited address to Nursing Education Committee on Evidence-Based Nursing Practice. Riverview Health Centre, Winnipeg.
Lobchuk, M. (November 2002). Asking the right clinical question. CancerCare Manitoba Appreciation Night – Nursing. Sponsored by Roche Canada. CancerCare Manitoba, Winnipeg.
Lobchuk, M., & Lewthewaite, B. (October 2002). What is the reality of evidence-based nursing practice? Induction Ceremony – Sigma Theta Tau International, Winnipeg Chapter.
Lobchuk, M.M., & Hodgson, A. (September 22, 2002). A pre-conference workshop. Evidence-based nursing practice. The 14th Annual Canadian Association for Nursing in Oncology Conference, Winnipeg, Mb.
Lobchuk, M.M. (May 28, 2002). A Workshop: Introduction to Evidence-Based Nursing Practice and Asking the right clinical question. Grace General Hospital Research Week, Winnipeg, Mb.
Lobchuk, M.M. (October 12, 2001). New Trends in Nursing Research and Practice. Workshops for the Henry Friesen Youth Symposium for the Canadian Medical Hall of Fame 2001, Winnipeg, Mb.
Lobchuk, M.M. (June 21, 2001). Introduction to Evidence-Based Nursing Practice. To clinical nurse specialists, St. Boniface General Hospital, Winnipeg, Mb.
Lobchuk, M.M. (April 2001 to present). Invited to present on related topics on Evidence Based Nursing Practice to numerous generic and RN-BN undergraduate classes at the Faculty of Nursing, University of Manitoba (e.g., Nursing Research Methods, Issues and Trends in Nursing and Health Care, Palliative Care, Nursing Theories, and Seminar in Professional Nursing Foundations).

External presentations

Lobchuk, M.M. (February 11, 2004). Induced perspective-taking: Assisting family caregivers to achieve enhanced perceptual accuracy on advanced stage cancer patient symptom experiences. At Fairview-University Medical Center, University of Minnesota, Minneapolis, Minnesota.
Lobchuk, M.M. (May 14, 2001). Potential Collaboration with the Cancer Nursing Research Group, Faculty of Nursing, University of Manitoba. To faculty and students at the Faculty of Nursing, University of Manchester, England.

Conference Presentations, Refereed (Oral)

[bookmark: OLE_LINK1]Lobchuk, M., & Dryburgh, L. (2017). "Getting them out and keeping them out" of hospital: A qualitative
and quantitative study of hospital and home visiting nurse attitudes toward family care and care
transitions. CAG 2017, 46th Annual Scientific and Educational Meeting, October 19-21, 2017,
Winnipeg, Manitoba (Fairmont Winnipeg). Submitted.
Harder, N., Lobchuk, M., Halas, G., West, C., Tursunova, Z., & Ramraj, C. (2017). Video-feedback and
	standardized patients: Boosting students’ empathic accuracy on caregiver health-risk behaviours.
The International Nursing Association for Clinical Simulation and Learning (INACSL) Conference 2017, June 21-24, 2017, Washington, DC. Accepted.
Lobchuk, M., Halas, G., West, C., Harder, N., Tursunova, Z., & Ramraj, C. (2017). Understanding why
they do what they do: Boosting students' empathic accuracy on caregiver health-risk behaviours.
Sigma Theta Tau International’s 44th Biennial Convention, October 28 to November 1 2017,
Indianapolis, Indiana. Accepted.
Avery, L.J., Moffatt, M., Carrothers, L., Park, C., & Lobchuk, M. (2016). Knowledge Sources Important
to Cardiac and Critical Care Nurses. Scientific Sessions of the Canadian Council of
Cardiovascular Nurses, October 25-27, 2016 in Toronto, ON.
Lobchuk, M., & Rosenberg, R. (2016). “You know it is definitely a life-changing experience because you have to change your whole lifestyle around it”: Affected individual and caregiver perspectives on urinary incontinence.” Wound Ostomy Continence Nursing Society & CAET Joint Conference, June 4-8, 2016, Montreal, Quebec.
Giles-Smith, L., Shaw, C., Spencer, A., Porter, C., & Lobchuk, M. (June 21, 2015). Mobile devices at the bedside: A collaborative research project. Presentation at the Canadian Health Libraries Association Annual Conference, Vancouver, BC.
Giles-Smith, L., Spencer, A., Shaw, C., Porter, C., & Lobchuk, M. (June 3, 2015). Incorporation of mobile applications in clinical nursing practice. Presentation to the Winnipeg Regional Health Authority Nursing Leadership Council, Winnipeg, MB.
Lobchuk, M., & Rosenberg, R. (2015). “You know it is definitely a life-changing experience because you have to change your whole lifestyle around it”: Affected individual and caregiver perspectives on urinary incontinence.” Canadian Gerontological Nursing Association Bienial Conference, May 27-30, 2015 in Charlottetown, Prince Edward Island.
McPherson, C.J., Devereaux, A., Lobchuk, M.M. (2014). Supporting one another through cancer: The dyadic patient and family caregiver relationship. Multi-National Association of Supportive Care in Cancer – MASCC International Supportive Care in Cancer, Conferencing Proceedings, June 26 to 28, 2014, Miami, USA.
Lobchuk, M., & Rosenberg, R. (submitted 2014). A qualitative account of affected individual and family caregiver responses to the impact of urinary incontinence on quality of life. Abstract submitted to Long Term and Continuing Car Association of Manitoba, 12th Annual Provincial Conference and Exhibition. May 12, 2015, Winnipeg, Manitoba.
O’Connell, B., Lobchuk, M., & Greenslade, L. (2014). The effectiveness of clinical handover. 2014 MCNHR and WRHA Collaborative Research Day, Winnipeg, Manitoba.
Tursunova, Z., & Lobchuk, M. (2014). A qualitative study of Filipino caregivers’ perceptions of interactions with health care providers. 2014 MCNHR and WRHA Collaborative Research Day, Winnipeg, Manitoba.
Lobchuk, M., & Rosenberg, R. (2014). “You know it is definitely a life-changing experience because you have to change your whole lifestyle around it”: Affected individual and caregiver perspectives on urinary incontinence.” Wound, Ostomy & Continence Nurses Society 46th Annual Conference, June 21-25, 2014 in Nashville, Tennessee, USA. Abstract accept but declined presentation.
Lobchuk, M.M., Bapuji, S., McClement, S.E., Sisler, J.J., Katz, A., Marten, P., Turner, D., & Clouston, K. (2013). What is the role of family in promoting recommended faecal occult blood test screening? Exploring physician, average-risk individual, and family perceptions. 11th International Family Nursing Conference, June 19-22, 2013 in Minneapolis, Minnesota, USA.
Lobchuk, M.M., Bapuji, S., McClement, S.E., Sisler, J.J., Katz, A., Marten, P., Turner, D., & Clouston, K. (2012). What is the role of family in promoting recommended faecal occult blood test screening? Exploring physician, average-risk individual, and family perceptions. Canadian Association of Nurses in Oncology, 2012 Annual CANO/ACIO Conference, October 11-14, 2012 in Ottawa.
Udod, S., & Lobchuk, M. (2011). Nurse and Family Caregivers in Oncology Work Environments: Mobilizing Nurse Leader Support
11th Annual Saskatchewan Cancer Research Day Enhancing patients’ outcomes through research, December 7, 2011 – TCU Place – Saskatoon, Saskatchewan.
Lobchuk, M.M. McPherson, C. McClement, S.E., & Cheang, M. (2011). A comparison of patient and family caregiver prospective control over lung cancer. Submitted for oral or poster presentation at The Canadian Cancer Research Conference, November 27 to 30, 2011, Toronto, Ontario.
Udod, S., & Lobchuk, M. (2011). Oncology Work Environments and nurse-family relations: The pivotal role of nurse leaders. ICN Conference 2011, May 2-8, 2011, La Valenta, Malta.
Lobchuk, M.M., McClement, S.E., McPherson, C., & Cheang, M. (March 7, 2010). Do moral judgments, blame, and anger affect the empathic behaviour of family caregivers towards their loved one who has lung cancer? 16th International Conference on Cancer Nursing, 7-11 March 2010, Atlanta, Georgia, USA.
Zloty, A., Roger, K., Lobchuk, M., & Brown, L. (October 24, 2009). A model for the development of caregiver networks. 38th Annual Scientific and Education Meeting, Canadian Association on Gerontology, October 22-24, 2009 in Winnipeg, Manitoba.
Lobchuk, M.M., McClement, S.E., McPherson, C., & Cheang, M. (September 25, 2009). Do moral judgments, blame, and anger affect the empathic behaviour of family caregivers towards their loved one who has lung cancer? 4th Biennial International Nursing Research Conference, Sigma Theta Tau International, Inc., September 24 & 25, 2009 in Winnipeg, Manitoba. CONFERENCE CANCELLED.
Lobchuk, M.M., McClement, S.E., McPherson, C., & Cheang, M. (August 1, 2009). Do moral judgments, blame, and anger affect the empathic behaviour of family caregivers towards their loved one who has lung cancer? 13th World Conference on Lung Cancer International Association for the study of Lung Cancer, July 31-August 4, 2009 in San Francisco, California.
Lobchuk, M.M. (2008, December 4). Lung Cancer Stigma Study. CCMB Lung Cancer Information and Support Evening. Patient and Support Services, CancerCare Manitoba (CCMB), Winnipeg, Manitoba.
Lobchuk, M.M., McClement, S., McPherson, C., & Cheang, M. (declined). Moral judgments, blame, and anger by support persons of lung cancer patients. Abstract submitted to the 9th International Family Nursing Conference, June 2-5, 2009, Reykjavik, Iceland.
Lobchuk, M.M., McClement, S., McPherson, C., & Cheang, M. (declined). Moral judgments, blame, and anger by support persons of lung cancer patients. Abstract submitted to the 11th World Congress of Psycho-Oncology, June 21-25, Vienna, Austria.
Lobchuk, M.M., McClement, S., McPherson, C., & Cheang, M. (declined). Moral judgments, blame, and anger by support persons of lung cancer patients. Abstract submitted to the 3rd International in Sickness & In Health Conference, April 15-17, 2009, Victoria, British Columbia.
Zloty, A.,, Jones, L., Lobchuk, M., & Roger, K. (2008). A model for development of caregiver networks. At the 2008 Home Care Summit, 18th Annual Canadian HomeCare Association National Conference, October 23-25, 2008, St. Andrews-by-the Sea, New Brunswick, Fairmont Algonquin.
McClement, S.E., Chochinov, H.M., Lobchuk, M.M., & Dean, R. (2008). Health care aides’ experience of the ethical in caring for dying seniors in a personal care home. At the 17th International Congress on Palliative Care, September 23-26, 2008, Montreal, Quebec.
McClement, S.E., Chochinov, H.M., Lobchuk, M.M., & Dean, R. (2008). Health care aides’ experience of the ethical in caring for dying seniors in a personal care home. At the Hospice and Palliative Care Manitoba 2008 Conference,7th International Congress on Palliative Care, September 11-12, 2008, Winnipeg, Manitoba
Lobchuk, M., McClement, S., Daeninck, P. (September 27 to October 1, 2006). What do informal caregivers think and feel when are induced to perspective-take on cancer patient symptom experiences at the 14th International Conference on Cancer Nursing 2006, Toronto, Ontario.
Lobchuk, M., Vorauer, J., & Degner, L. (October 2 to 5, 2005). Induced perspective-taking: Assisting family caregivers to achieve enhanced perceptual accuracy on lung cancer patient symptom experiences at the 17th Annual Conference of the Canadian Association of Nurses in Oncology, Moncton, New Brunswick. Accepted.
Lobchuk, M.M. (February 8, 2003). Family caregiver perspective-taking: A determinant of empathic accuracy on symptom experience in advanced stage cancer patients. At the 7th Annual Oncology Nursing Society Research Conference, San Diego, California
Lobchuk, M.M. (September 23, 2002). Family caregiver perspective-taking: A determinant of empathic accuracy on symptom experience in advanced stage cancer patients. At the 14th Annual Canadian Association for Nurses in Oncology Conference, Winnipeg, Mb.
Lobchuk, M.M., Kristjanson, L., Degner, L., & Blood, P. (May 31, 1996). Perceptions of Symptom Distress in Lung Cancer Patients: Congruence Between Patients and Primary Family Caregivers. At the Canadian Association of Psychosocial Oncology Association (CAPO) 1996 Conference, Montreal.
Lobchuk, M.M., Kristjanson, L., Degner, L., & Blood, P. (September 27, 1996). Perceptions of Symptom Distress in Lung Cancer Patients: Congruence Between Patients and Primary Family Caregivers. At the Hospice & Palliative Care Manitoba 1996 Conference, Winnipeg.
Lobchuk, M.M., Kristjanson, L., Degner, L., & Blood, P. (October 7, 1996). Perceptions of Symptom Distress in Lung Cancer Patients: Congruence Between Patients and Primary Family Caregivers. At the Canadian Association of Nurses in Oncology 1996 Conference, Calgary.

Conference Presentations (Poster)

Lobchuk, M., Halas, G., West, C., Tursunova, Z., Harder, N., Ramraj, C. (April 30, 2017). Doing what hockey video-coaches do with Studiocode: Video-feedback on nursing students’ empathic dialogue with carers on health risk behaviours: A pilot study. Rethinking teaching and learning, Canadian Conference on Medical Education, April 29th to May 2, 2017 RBC Convention Centre,Winnipeg.
Dika, C., Lobchuk, M., Halas, G., West, C., & Clouston, K. (2016). Heart Health
Whispering, an Empathy-Related Video-Feedback Intervention for Nurse Practitioner Students
and Cardiovascular Health-Risk Behaviours of Family Caregivers: Study-in-Progress.
Nurse Practitioner Association of Manitoba Annual Conference, University of Manitoba University Center, October 21-22, 2016.
Nicholas, Z., West, C., & Lobchuk, M. A Grounded Theory Describing the Process of Cultivating
Compassion Among Undergraduate Students (2016). Qualitative Health Research (QHR)
	Conference, Kelowna, B.C., October 17-19, 2016.
McPherson, C. J., Devereaux, A., Lobchuk, M. M., & Petrich, W. (2016) The role of attachment in supportive care interactions between patients with cancer and their family caregivers and the burden of giving and receiving care. 18th International Psycho Oncology Society Congress. Dublin, Ireland, 17th – 21st October, 2016
Lobchuk, M., Halas, G., West, C., Tursunova, Z., Harder, N., Ramraj, C. (2016). Doing what hockey video-coaches do with Studiocode – Coaching nursing students in empathic dialogue with caregivers on health risk behaviours. Educational Research in the Health Sciences, Faculty of Health Sciences, Bannatyne Campus, May 5, 2016
Lobchuk, M., Halas, G., West, C., Harder, N., Tursunova, Z., & Ramraj, C. (2016). Doing what hockey video-coaches do with Studiocode™: Coaching nursing students in empathic dialogue with caregivers on health risk behaviours: A pilot study. UM College of Medicine, Resident Research Day, Brodie Centre, May 11, 2016.
Lobchuk, M., Halas, G., West, C., Tursunova, Z., Harder, N., Ramraj, C. (2016). Doing what hockey video-coaches do with Studiocode – Coaching nursing students in empathic dialogue with caregivers on health risk behaviours. Dr. Helen Glass Researcher in Residence Event, Showcase of Faculty Research Poster Session, Helen Glass Building, May 3, 2016, Winnipeg.
 Sadavoy, J., Chiu, M., Meerai, S., Keefe, J., Lobchuk, M., Fancey, P, Lemoine, J., St-Amant, O., Tursunovaz, Z. 	(2016). Rural working CARERS Program by videoconferencing: The Manitoba-Nova Scotia experience. Canadian Association in Geronotology 2016, Fostering Innovation in Research in Aging, October 20-22, 2016, Montreal, Quebec.
Giles-Smith, L., Spencer, A., Shaw-Daigle, C., Porter, C., & Lobchuk, M. (2015). Incorporation of mobile application in clinical nursing practice. Health Innovation Conference, Winnipeg, September 15, 2015.
Avery, L., Moffat, M., Carrothers, L., Park, C., & Lobchuk, M. (2015). Registered Nurses’ Perceived Importance of Knowledge Sources in Relation to Structural Empowerment. The Canadian Advanced Practice Nursing Conference, September 23-25, 2015, Winnipeg, Manitoba.
Giles-Smith, L., Shaw-Daigle, C., Spencer, A., Porter, C., & Lobchuk, M. (November 13, 2014). Change of attitude? Incorporation of mobile applications in clinical nursing practice. Poster presented at the Medicine 2.0: World Congress on Social Media, Mobile Apps, Internet/Web 2.0, Maui, HI.
[bookmark: _GoBack]Giles-Smith, L., Spencer, A., Shaw-Daigle, C., Porter, C., & Lobchuk, M. (2014). Change of attitude? Incorporation of mobile application in clinical nursing practice. Accepted for poster presentation at the Medical Library Association conference, Librarians without limits. Austin, Texas, May 15-20, 2015.
Lobchuk, M., & Rosenberg, R. (2014). Urinary incontinence quality of life: affected adult and family caregiver perceptions. Invited poster presentation at the Riverview Health Centre Annual Meet & Greet, April 22, 2014.
Lobchuk, M., McClement, S., Rigney, M., Copeland, A., Bayramapour, H., & Lazar, S. (2013). Content analysis of a ‘safe’ on-line haven for individuals affected by lung cancer. Accepted for poster presentation at the 15th World Conference on Lung Cancer, IASLC, Sydney, Australia, October 27-30, 2013.
Ahmed, N., Johnston, P., Lobchuk, M., Hunter, W., Sisler, J.J. (2013). A descriptive pilot study to evaluate the current practices of determining “Do Not Resuscitate Status” in patieents with incurable lung cancer at Cancer Care Manitoba, Canada. Accepted for poster presentation at the 15th World Conference on lung Cancer, IASLC, Sydney, Australia, October 27-30, 2013.
Lobchuk, M., McClement, S., Rigney, M., Copeland, A., Bayramapour, H., & Lazar, S. (2013). Content analysis of a ‘safe’ on-line haven for individuals affected by lung cancer. Poster presentation at the 10th Annual conference, American Psychosocial Oncology Society, Huntington, California, February 14-16, 2013.
Dubberley, K. M. A., Chipperfield, J. G., Perry, R. P., Hamm, J. M., Stewart, T. L., Chuchmach, L. P., Lobchuk, M. M. (2012). Negative Emotions in Late Life: The Role of Perceived Control over Health and Subjective Health. Poster presentation at the Western Psychological Association Conference, Los Angeles, California, April 2012.
Lobchuk, M.M. McPherson, C. McClement, S.E., & Cheang, M. (accepted; declined attendance). A comparison of patient and family caregiver prospective control in lung cancer. Accepted for poster presentation at the augural The Canadian Cancer Research Conference, Toronto, Ontario, November 27 to 30th, 2011.
Lobchuk, M.M. McPherson, C. McClement, S.E., & Cheang, M. (2011). I’m more interested in ‘control’ rather than ‘cause’ of the lung cancer: Patient and family caregiver per eptions. Poster presentation at the 28th Annual Spring Research Symposium, Dialogue on Aging, Centre on Aging, University of Manitoba, May 2, 2011, Winnipeg, Manitoba.
Lobchuk, M.M. McPherson, C. McClement, S.E., & Cheang, M. (2011). I’m more interested in ‘control’ rather than ‘cause’ of the lung cancer: Patient and family caregiver per eptions. Poster presentation at the 11th National Conference on Cancer Nursing Research, Oncology Nursing Society, February 10-12, 2011, Los Angeles, CA.
Lobchuk, M., McClement, S., & McPherson, C. (2009). Is informal caregivers’ empathic behaviour and understanding of lung cancer patient symptoms affected by blame and anger? Centre of Aging 26th Annual Spring Research Symposium, May 4, 2009, Brodie Atrium, Bannatyne Campus, University of Manitoba, Winnipeg.
Lobchuk, M., McClement, S., & McPherson, C. (2009). Do moral judgments, blame, and anger affect the empathic behavior of family caregivers towards their loved one who has lung cancer? 13th World Conference on Lung Cancer, July 31 to August 4, 2009, San Francisco, CA.
McPherson, C., Wilson, K.G., Lobchuk, M.M., & Brajtman, S. (2009). Factors affecting agreement between patients and their family caregivers on cancer symptom experiences. 11th European Association for Palliative Care (EAPC) Congress, May 7 to 10, 2009, Vienna, Austria.
McPherson, C., Hadjistavropoulos, T., & Lobchuk, M. (2009). Pain assessment and management in the home: Perspectives of older patients with advanced cancer and their family caregivers. Abstract accepted for presentation at the 11th European Association for Palliative Care (EAPC) Congress, May 7 to 10, 2009, Vienna, Austria.
Lobchuk, M.M., McClement, S.E., McPherson, C., & Cheang, M. (2008). Is support person helping behavior toward the lung cancer patient affected by blame and anger? Abstract accepted for presentation at the inaugural Canadian Respiratory conference, “A Breath of Fresh Air”, The Canadian Thoracic Society, Canadian Respiratory Health Professionals, Canadian COPD Alliance and the Canadian Lung Association, Hilton Bonaventure Hotel, Montreal, Quebec , June 19-21, 2008.
McPherson, C., Wilson, K.G., Lobchuk, M.M., & Brajtman, S. (2007). Concordance in symptom assessment between patients’ with advanced cancer and family caregivers: Factors affecting aggreement. 2007 Canadian Hospice Palliative Care Conference, Hospice Palliative Care: At a Crossroad, Westin Harbour Castle Hotel, Toronto, Ontario, November 4-7, 2007.
Lobchuk, M., McClement, S., McPherson, C. (2007). Lung cancer stigma perceived by patients and informal caregivers: Preliminary results. At the annual Canadian Association of Nurses in Oncology, 19th Annual Conference, “Using hearts, minds, and voices, oncology nurses influencing cancer care”, Vancouver, B.C., October 28 to 31, 2007.
Lobchuk, M., McClement, S., McPherson, C. (2007). Lung cancer stigma perceived by patients and informal caregivers: Preliminary results. Invitation to present poster at the National Cancer Institute of Canada, Clinical Trials Group Spring Meeting, Toronto, Ontario, April 25 to 27, 2007.
Lobchuk, M., McClement, S., McPherson, C. (2007). Lung cancer stigma perceived by patients and informal caregivers: Preliminary results. At the Canadian Association of Psychosocial Oncology Annual Conference, “Communication, Collaboration and Creativity”, May 9 to 11, 2007, Winnipeg, Manitoba.
Murdoch, T., & Lobchuk, M. (June 7 and 8, 2006). Does incongruence on patient and informal caregiver attributions impact patient symptom management? For presentation at the annual Canadian Student Health Research Forum (CSHRF) and CIHR National Health Research Poster Competition, Winnipeg, Manitoba.
Lobchuk, M. (April 22, 2006). Induced perspective-taking: Assisting family caregivers to achieve enhanced perceptual accuracy. At the 3rd Annual CANO-Manitoba Workshop, Clarion Hotel & Suites, Winnipeg, Manitoba.
Lobchuk, M., Vorauer, J., & Degner, L. (June 1-4, 2005). Induced perspective-taking: Assisting family caregivers to achieve enhanced perceptual accuracy on lung cancer patient symptom experiences at the 7th International Family Nursing Conference, Victoria, B.C.
Kralt, M., Sawatzsky, J.V., Lobchuk, M., & Daeninck, P. (May 12, 2005). Implementation and evaluation of the Edmonton Symptom Assessment Scale in Gyne-Oncology Patients Admitted to Acute Care: A Pilot Project at the Health Sciences Centre Nursing Week, Health Sciences Centre, Winnipeg, MB.
Yaworski, H., Sawatzky, J.V., Lobchuk, M., & Motluk, L. (May 12, 2005). What are you waiting for? Developing, implementing and evaluating an educational tool for ED patients at the Health Sciences Centre Nursing Week, Health Sciences Centre, Winnipeg, MB.
Lobchuk, M., Vorauer, J., & Degner, L. (May 2, 2005). Induced perspective-taking: Assisting family caregivers to achieve enhanced perceptual accuracy on lung cancer patient symptom experiences at the 22nd Annual Spring Research Symposium, “Dialogue on Aging”, Drake Centre, University of Manitoba, Winnipeg, MB.
Lobchuk, M., Vorauer, J., & Degner, L. (June 24-27, 2004). Induced perspective-taking: Assisting family caregivers to achieve enhanced perceptual accuracy on lung cancer patient symptom experiences at the Multinational Association of Supportive Care in Cancer (MASCC)/International Society for Oral Oncology (ISOO) 16th International Symposium in Miami Beach, Florida.
Lobchuk, MM. (May 2002). Family Caregiver “Perspective-Taking”: A determinant of “empathic accuracy” on symptom experience in advanced stage cancer patients. At the Canadian Association of Psychosocial Oncology 2002 Conference, Halifax.
Lobchuk, MM. (August 2002). Development of an Evidence-Based Nursing Practice Program in Cancer Control. At the International Society of Nurses in Cancer Care, 2002 Conference, London, UK.
Lobchuk, M.M., Kristjanson, L., Degner, L., & Blood, P. (June 7, 1996). Perceptions of Symptom Distress in Lung Cancer Patients: Congruence Between Patients and Primary Family Caregivers. At the Manitoba Cancer Treatment and Research Foundation 1996 Annual Community Cancer Programs Network Symposium, Winnipeg.
Lobchuk, M.M., Kristjanson, L., Degner, L., & Blood, P. (October 25, 1996). Perceptions of Symptom Distress in Lung Cancer Patients: Congruence Between Patients and Primary Family Caregivers. At the St. Boniface General Hospital Nursing Research Fair, Winnipeg. 	

Knowledge Translation Activities

Public Forums

Lobchuk, M.., McClement, S., & Bayyavarapu, S. (June 25, 2009). Theme 2: Partners . . . in colorectal screening. Public Forum Presentation as part of the CIHR/CancerCare Manitoba Team in Primary Care Oncology Research, Colorectal cancer care: Who takes care of me? An evening with the PCO-NET Research Team on Colorectal Cancer. CancerCare Manitoba, Winnipeg.

Invited Media Interviews / Articles

St. Boniface Hospital Foundation – Believe, Fall 2017 (interviewed March 6, 2017), The Power of Empathy: Engaging with family caregivers.
CJNU Radio Interview. Grace Hospital, October 21, 2016 (9:07 AM) about my caregiver research
	program and CAreLab, Grace Hospital.
University of Manitoba ResearchLIFE, Summer 2016, Volume 2, Caring for the Caregiver article about the CAre Lab.
The Metro Canstar. Interviewed for newspaper article about the CAre Lab, May 25th, 2016.
Don Cook (Host.) (May 4, 2016). CAre Lab and Empathy Research Program. Lobchuk, M,
	All News Drive, CJOB Radio 680, Winnipeg.
Dayna Robbie (Interviewer). Interview for CRNM NurseLinks Magazine on a feature article on advancing RN practice, “Empathic communication” for Spring 2016 issue.
Greg Mackling (Interviewer). St. Boniface Foundation interview and video-clips of My Profile for their website: Research Was Here, www.researchwashere.com and in the Winnipeg Free Press on November 29, 2014).
Chuck LeFleche and Greg Mackling (Hosts). (November 9, 2014). Urinary Incontinence and empathic responses. Lobchuk, M. Health Report, CJOB Radio 680, Winnipeg.
Chuck LeFleche and Greg Mackling (Hosts). (April 20, 2014). Family caregiving and empathic communication. Lobchuk, M., & Hack, T. Health Report, CJOB Radio 680, Winnipeg.
Moncriett, H. (Summer 2013). All in the family. Lobchuk interviewed by report for WAVE, Winnipeg’s Health and Wellness Magazine, 32-34.
Lobchuk, M. (April 11, 2012). Lung Cancer and Stigma from the Lay Caregiver Perspective. Invited by the Cancer Advocacy Coalition of Canada to participate in the media event via Skype for the launch of the 2011-2012 Report Card on Cancer in Canada.
Lobchuk, M. (April 12, 2012). Lung Cancer and Stigma from the Lay Caregiver perspective. Invited by Nic Canning, CBC radio to participate in a national-wide media event. Interviews held with 16 CBC radio stations across Canada (5 to 9 AM) in response to my presentation with the launch of the 2011-2012 Report Card on Canada in Canada.
Lobchuk, M. (P.I.) & Rosenberg, F. (co-investigator). (May 2012). “An exploration of affected individual and family caregiver empathic responding to urinary incontinence quality of life: A pilot study” with funds from Riverview Health Centre (operating grant). Invited by Andrea Brodie, Communication and Public Affairs, Winnipeg Regional Health Authority to contribute an article on our study for the Winnipeg Free Press for Nurses Week on Incontinence. WRHA did not pursue this topic.
Lobchuk, M. (March 25, 2010). Invited by the Editor, Karen, Rosenberg, The Oncology Nurse to be interviewed for publication in The Oncology Nurse newspaper on my plenary podium presentation, March 7, 2010 entitled, “Family as Partner: Going for Sickness to Health in Cancer Survivorship” at the 9th annual International Society of Nurses in Cancer Care conference, Atlanta, Georgia, U.S.A. Newspaper article by Hedy Frei, Putting the Family Back into Family Practice in The Oncology Nurse: The Official Newspaper for Hem/Onc Nurse and Advanced Practitioners, 3(6) retrieved from http://www.theoncologynurse.com/top-issues/2010-issues/september-vol-3-no-6/11729-top-11729
Lobchuk, M. (August 26, 2008). Invited by the Oncology Nursing Society to participate in a PODCAST presentation to complement our article, “Does blaming the patient with lung cancer affect the helping behaviour of primary support persons?” published in the July 2008 issue of Oncology Nursing Forum. Podcast retrieved from:http://www.ons.org/Publications/ONF/Features/Podcast/List
Lobchuk, M. (March 24, 2006 at 11:50). Lung cancer stigma. At the Canadian Cancer Society Radiothon, Portage Place, Winnipeg, Manitoba, Q94 FM radio
Lobchuk, M. (March 24, 2006 at 12:35). Lung cancer stigma. At the Canadian Cancer Society Radiothon, Portage Place, Winnipeg, Manitoba, BOB FM radio.
Lobchuk, M. (March 31, 2006 at 6:10). Lung cancer stigma. At the Canadian Cancer Society Fundraising Event, St. Vital Shopping Centre, Winnipeg, Manitoba, CJOB AM radio.

Website dissemination

The Caregiver Toolkit is an available on-line resource for service providers to family caregivers. Our article (Zloty, A., Roger, K., & Lobchuk, M. (2011). A model for the development of caregiver networks. WORK: A Journal of Prevention, Assessment and Rehabilitation, 40(1), 51-61) is posted there as a resource to promote caregiver networks in Canada.

Outreach Activities

Lobchuk, M., & Hoplock, L. (February 24, 2017). Just like in the NHL, Using Studiocode™ to Better Understand At-Risk Health Behaviours. Submitted an abstract to the Centre on Aging to participate in SET Day (Science, Engineering and Technology Day) to expose high school students to researchers who study aging and aging-related issues. Our workstation will provide students with hands-on experiences with Studiocode video-analysis software and learn more about their empathic abilities and understanding at-risk health behaviour (e.g., smoking, poor diet, and lack of exercise) of family caregivers.

-46-

