

volume 22, nos 1-11 Subject headings for articles published in Kai Tiaki Nursing New Zealand in 2016.

Adverse health care event
Art therapy
Asthma
Awards, honours
Books
Budgets
Bullying
Care capacity demand management
Caregivers
Catheters, urinary
Child abuse
Child health
Child health services
Child safety
Climate change
Clinical nurse specialists
Collective bargaining
Collective labour agreements
Colonoscopy
Community health nursing
Congresses and conferences
Coroners and medical examiners
Critical care nursing
Cultural safety
Death
Delirium
Dementia
Depression
Diabetes
Disaster nursing
Disciplinary procedures
Discrimination
Disease outbreaks
District health boards
Documentation
E-health records
Earthquakes – New Zealand
Education, nursing
Education, nursing, undergraduate
Education, nursing, post-registration
Elder abuse
Emergency nursing
Employment
Employment law
Entry into practice
Euthanasia
Faith community nursing
Family planning
Flight nursing
Forensic nursing
Free trade agreements
Gastroenterology nursing
Gerontology nursing
GLBT persons in old age
Health care accessibility

Health care costs
Health inequities
Health information
Health literacy
Health policy
Health Practitioners Disciplinary Tribunal
Health services for the aged
Health service reorganisation
Health workforce
History of nursing
Hospice and palliative nursing
Immunisation
Infection prevention and control
Infectious diseases
Intellectual disability nursing
Intensive care nursing
International aid agencies

Models of care
Neonatal assessment
Neonatal intensive care nursing
New Zealand Council of Trade Unions
New Zealand Ministry of Health
New Zealand Nurses' Organisation (NZNO)
NZNO — annual general conference
NZNO — board of directors
NZNO — campaigns
NZNO — colleges
NZNO — membership
NZNO — National Student Unit
NZNO — negotiations
NZNO — sections
NZNO — Te Rūnanga
NZNO — Te Rūnanga Tauri

Palliative care
Patient rights
Patient safety
Patient simulations
Pay equity
Pay rates
Perioperative nursing
Pharmac
Polio survivors
Political participation
Politics
Poverty
Pregnancy
Prescribing rights
Primary health care
Prison nursing
Privacy and confidentiality
Private hospitals
Professional development
Professional supervision
Professionalism
Public health nursing
Quality of nursing care
Racism
Red Cross
Respiratory nursing
Rest-homes
Robotics utilisation
Royal New Zealand Plunket Society
Rural health
Safe staffing
Sexuality
Shift work
Skin neoplasms – prevention and control
Sleep disorders
Social media
South Pacific Nurses' Forum
Spirituality
Stress management
Stroke nursing
Students, nursing
Telehealth
Trade unions
Transgender persons
Venous ulcer – drug therapy
Video recording
Vulnerability
Wit and humour
Women — health
Women's rights
Workers' rights
Work environment
Workplace violence
Youth health

INDEX for 2016

OVER THE following 15 pages is a comprehensive index to *Kai Tiaki Nursing New Zealand's* 2016 issues.

You can pull these pages out to keep as a handy reference or download/print them from a PDF on the NZNO website, www.nzno.org.nz/kai_tiaki.

Thesaurus: i

Subject index: ii–xii

Author index: xiii–xv

International Council of Nurses
International Council of Nurses, International Nurses Day
International nursing
Intersex traits
Intimacy in old age
Kai Tiaki Nursing New Zealand
Kai Tiaki Nursing Research
Labour laws and legislation
Legislation, nursing
Letters
Libraries, nursing – New Zealand
Long-term care
Māori health
Māori New Year
Medical law
Medication administration
Men's health
Mental health
Midwifery
Migrant nurses
Military nursing

Nurse attitudes
Nurse patient relations
Nurse practitioners
Nurses – job stress
Nursing
Nursing Council of New Zealand
Nursing ethics
Nursing informatics
Nursing leaders
Nursing management
Nursing practice
Nursing, research
Obituaries
Occupational health and safety
Oncology nursing
Ophthalmic nursing
Organ transplantation
Orthopedic nursing
Osteoporosis
Pacific health
Paediatric nursing
Pain management

volume 22, nos 1-11 Articles published in Kai Tiaki Nursing New Zealand in 2016, listed under subject headings.

Adverse health care event

Adverse events linked to underfunding. 7, Dec/Jan 2016/2017.

Art therapy

Catheters and canvases – using art therapy in palliative care, Burke A. 28-30, Dec/Jan 2016/2017.

Asthma

Hard2Breathe campaign. 11, Feb 2016.

Asthma guidelines updated. 9, Sept 2016.

Awards, honours

NZ nurse awarded top honour. 6, April 2016.

Plunket and hospice nurses honoured. 10, July 2016.

Two young nurses share award. 10, Sept 2016.

NZNO's award-winning nurses. 16, Oct 2016.

Honouring young nurses. 16, Oct 2016.

An award-winning aged-care nurse, O'Connor T. 15, Nov 2016.

Awards for Massey students. 10, Dec/Jan 2016/2017.

Books

New books focus on student interests, Woods H. 25, Feb 2016.

Books developed for those with dementia. 7, Nov 2016.

Poetry by nurses sought for new book. 9, Nov 2016.

New book raise funds and awareness of MS. 10, Dec/Jan 2016/2017.

Budgets

Protecting patients, Lawless J. 34, April 2016.

Telling the truth about health underfunding, Lawless J. 17, June 2016.

Bullying

'Toughen up' attitude behind bullying. 9, May 2016.

Bullying issue a strategic target for NZNO. 41, Sept 2016.

Bullying workshop. 19, Oct 2016.

Bullying at work on the increase. 47, Oct 2016.

Care capacity demand management

Canadian nurses want to know more about CCDM. 5, June 2016.

Canadian nurses here on CCDM mission. 5, July 2016.

Ward embraces CCDM, Dodsworth C. 30, July 2016.

NZNO wants real progress on CCDM. 8, Oct 2016.

DHBs: CCDM in mental health. 40, Dec/Jan 2016/2017.

Caregivers

Aged care: Celebrations to honour caregivers' work. 36, March 2016.

HCA's pay progression an 'obstacle course', O'Connor T. 40, April 2016.

MP trades places with caregiver. 41, April 2016.

Continuing a tradition of caring, O'Connor T. 35, Nov 2016.

Aged care needs more staff, Cain M. 36, Nov 2016.

Catheters, urinary

Managing indwelling urinary catheters, Gesmundo M. 14-15, July 2016.

Child abuse

Nurses and midwives have key role in child protection. 8, May 2016.

Nurses' role in protecting vulnerable people, O'Connor, T. 17, Dec/Jan 2016/2017.

Child health

Helping children participate in health decisions affecting them. 10, May 2016.

Child poverty – anger and action needed, Manchester A. 14, Oct 2016.

Child health services

Nursing at the frontline: A life-long love affair with nursing, O'Connor T. 12-13, Aug 2016.

Child safety

'No opting out from care responsibilities'. 10, Aug 2016.

Children's teams under-resourced. 10, Aug 2016.

Shared vision needed for the care of children. 5, Sept 2016.

Oranga Tamariki. 5, Sept 2016.

Supporting children of parents with mental illness, Heap J. 18-19, Sept 2016.

Climate change

One nurse's climate change journey, Rushton E. 22-23, May 2016.

Climate change. 19, Oct 2016.

Clinical nurse specialists

Helping women facing cancer, O'Connor T. 13-15, March 2016.

Walking with patients is a privilege, Manchester A. 16-17, March 2016.

So what's a clinical nurse specialist exactly? 15, March 2016.

Collective bargaining

Aged care: Bargaining preparations underway. 40, May 2016.

Primary health care: New MUCA to be negotiated. 41, June 2016.

Primary health care: Te Rau Kōkiri hit by funding cuts, Wilson C. 37, July 2016.

Aged care: Negotiations with major providers underway. 37, July 2016.

Primary health care: Bargaining initiated for largest MECA. 42, Aug 2016.

Primary health care: New MUCA negotiations underway. 42, Aug 2016.

Primary health care: Plunket preparations underway. 43, Aug 2016.

Primary health care: First-ever PHO CA. 43, Aug 2016.

Aged care: Major providers at bargaining table. 43, Aug 2016.

Primary health care: MoU signed with Māori and iwi providers. 39, Sept 2016.

Primary health care: PHC MECA negotiations begin this month. 39, Sept 2016.

Aged care: Two providers make pay offers. 40, Sept 2016.

Aged care: Shift issue a sticking point. 46, Oct 2016.

DHBs: MECA planning underway. 46, Oct 2016.

Primary health care: Plunket negotiations start. 46, Oct 2016.

Primary health care: MECA negotiations underway. 47, Oct 2016.

Private hospitals: Hospice MECA meeting postponed. 38, Dec/Jan 2016/2017.

Aged care: Bupa negotiations continue. 39, Dec/Jan 2016/2017.

Collective labour agreements

Primary health care: A MUCA in Golden Bay – at last. 40, Feb 2016.
DHB funding cuts threaten staff

wages. 9, March 2016.

Aged care: Summerset settles. 36, March.

Primary health care: New MUCA agreed. 39, June 2016.

Primary health care: MECA settlement. 41, Nov 2016.

Private hospitals: Deal agreed. 41, Nov 2016.

Primary health care: Pay rise at Plunket. 41, Nov 2016.

Private hospitals: 100% support at Boulcott. 38, Dec/Jan 2016/2017.

Primary health care: Plunket deal ratified. 39, Dec/Jan 2016/2017.

Aged care: Oceania settlement ratified. 39, Dec/Jan 2016/2017.

Private hospitals: Pay increase at Manuka St. 40, Dec/Jan 2016/2017.

Colonoscopy

Improving endoscopy services and reducing waiting lists. 7, Feb 2016.
Bowel screening programme roll-out. 9, Dec/Jan 2016/2017.

Community health nursing

Enrolled nurses take on new roles, Manchester A. 26-27, Feb 2016.

'Why we need supervision', Blisshen M. 30-31, March 2016.

Hawke's Bay nurses cope with outbreak. 8, Sept 2016.

Congresses and conferences

Nurse educators: What really matters to patients? Clendon J. 38, Feb 2016.

Health informatics: Where are the nurses? East S. 39, Feb 2016.

Nurses share quake experiences, Longmore M. 11, March 2016.

Neonatal nurses: Hosting international conference, Marshall A. 34, March 2016.

Rural health professionals gather in Dunedin. 7, April 2016.

Rural general practice: Expanding role for nurses, Walker L. 35, May 2016.

Nurse education: Links to improved care, Clendon J. 35, May 2016.

Respiratory conference: Better sexual well-being, Weatherall L. 42, June 2016.

Women's health: Caring from the heart, Thomas P. 43, June 2016.

Enrolled nurses: ENnriching

knowledge to share, Trethowen W-M. 41, Aug 2016.

Strength, struggle, freedom, Manchester A. 20, Sept 2016.

‘Māori must take their whakapapa with them’, Manchester A. 21, Sept 2016.

Using rongoā Māori for health parity, Manchester A. 22-23, Sept 2016.

Māori want the best of both worlds, Manchester A. 23, Sept 2016.

Whānau always comes first - Morgan, Manchester A. 24, Sept 2016.

Learning to say ‘no’ more often, Manchester A. 24-25, Sept 2016.

More Māori bone marrow donors needed, Manchester A. 24-25, Sept 2016.

Organising for future success, Alexander G. 34, Sept 2016.

Connecting globally, MacGeorge, J. 35, Sept 2016.

Research conference: The ethics of using data, Holland U. 37, Sept 2016.

Pacific nursing: Strengthening health care, Enoka A. 38, Sept 2016.

Transport nurses: Highlighting innovations, Rattray D. 38, Sept 2016.

Building ‘super diversity’, Longmore M. 37, Oct 2016.

Neonatal nursing: Promoting COIIN 2019, Garton D. 44, Oct 2016.

Maintaining quality of care for older adults, Manchester A. 26, Nov 2016.

Treating the elderly as individuals, Rodgers V. 26-27, Nov 2016.

Understanding intimacy needs of the elderly, Longmore M. 27, Nov 2016.

Pacific nursing excellence, Brookes G. 11-12, Dec/Jan 2016/2017.

Atoifi Hospital leads the research agenda, Brookes G. 12, Dec/Jan 2016/2017.

Developing a united Pacific voice, Brookes G. 13, Dec/Jan 2016/2017.

Solomon Islands face health challenges, Brookes G. 10-11, Dec/Jan 2016/2017.

Perioperative nurses: Reaching their potential, Martin G. 43, Dec/Jan 2016/2017.

Coroners & medical examiners
Challenging the coronial system, Lucas M. 34, Feb 2016.

Critical care nursing
Caring for the deteriorating patient, Rolls S. 36, April 2016.

Intensive care: Using virtual consultations, Ferguson A. 34, May 2016.

Improving attitudes to mental health patients in ICU, Murch R. 30-31, Sept 2016.

ICU nurses key boosters for organ donations, Blythe F and O’Rourke K. 38, Nov 2016.

How do 12-hour shifts affect ICU nurses? Aveyard D. 34-36, Dec/Jan 2016/2017.

Cultural safety
‘Māori must take their whakapapa with them’, Manchester A. 21, Sept 2016.

Using rongoā Māori for health parity, Manchester A. 22-23, Sept 2016.

Māori want the best of both worlds, Manchester A. 23, Sept 2016.

‘Whānau always comes first’ - Morgan, Manchester A. 24, Sept 2016.

Learning to say ‘no’ more often, Manchester A. 24-25, Sept 2016.

More Māori bone marrow donors needed, Manchester A. 24-25, Sept 2016.

How you can tackle institutional racism. 5, Nov 2016.

Death
Caring for the dying mind. 9, May 2016.

Debating euthanasia, Ritchie L. 33, May 2016.

Telling the human story to improve patient safety, Manchester A. 28-29, Aug 2016.

‘My daughter is a nurse’, Crawley J. 26-28, Dec/Jan 2016/2017.

Living life to the full, Brinkman A. 37, Dec/Jan 2016/2017.

Delirium
Delirium: Suspect it, spot it and stop it, Docherty E and Mounsey C. 12-14, Nov 2016.

Dementia
Dementia care bring rewards and challenges, Manchester A. 13-14, June 2016.

Books developed for those with dementia. 7, Nov 2016.

The changing narrative of dementia care, O’Connor T. 11, Nov 2016.

Delirium: Suspect it, spot it and stop it, Docherty E and Mounsey C. 12-14, Nov 2016.

Depression
Nursing and depression – surviving the damage, Stodart K. 15-17, Sept 2016.

What to do if it’s affecting your practice. 16-17, Sept 2016.

‘Stay human at work’. 17, Sept 2016.

Diabetes
Nurses: Cost and care effective: NP video consultations improve access for diabetes patients, Manchester A. 27, April 2016.

Diabetes: Developing nurse prescribing, Allen L. 46, April 2016.

Help for those with diabetes and mental health issues. 8, Sept 2016.

How to enhance diabetes care, Giles P. 2, Oct 2016.

Enhancing PHC nurses diabetes care, Ashton H and Wynen M. 25-27, Oct 2016.

Nurse prescribing leads to timely care, Manchester A. 30-31, Oct 2016.

All nurses and midwives needed in diabetes care, Stodart K. 32-33, Oct 2016.

Supporting nurses in the diabetes specialty, Rooderkerk A. 34-35, Oct 2016.

Some interesting facts about diabetes. . . 35, Oct 2016.

Tackling the stigma of diabetes, O’Connor T. 38, Oct 2016.

Disaster nursing
Nurses providing support in Fiji. 8, March 2016.

Nurses share quake experiences, Longmore M. 11, March 2016.

Overburdened by patient stories. 33, Nov 2016.

Helping the community stay well and strong, Longmore M. 16, Dec/Jan 2016/2017.

Disciplinary procedures
Nurse censured and fined for ‘calculated deception’. 41, June 2016.

Registration suspended for indecent assault. 38, July 2016.

Accessing electronic records leads to practice suspension. 42, Sept 2016.

Discrimination
Eliminating discrimination against women, Beaumont C. 35, Feb 2016.

Getting feistier as her career progressed. Manchester A. 32, May 2016.

How you can tackle institutional racism. 5, Nov 2016.

Disease outbreaks
Hawke’s Bay nurses cope with outbreak. 8, Sept 2016.

Coping with the outbreak of campylobacter, Little Y. 25, Nov 2016.

District health boards (DHBs)
Public hospital staff bear brunt of belt tightening – Powell. 6, Feb 2016.

Overseas-trained doctors dominate workforce. 7, Feb 2016.

New chief executive values her nursing role. 7, Feb 2016.

Improving endoscopy services and reducing waiting lists. 7, Feb 2016.

Enrolled nurses take on new roles, Manchester A. 26-27, Feb 2016.

Stroke education day: Early specialist referral is the key, Alosious R. 38, Feb 2016.

Survey shows some improvement in Cantabrians’ mental health. 7, March 2016.

DHB funding cuts threaten staff wages. 9, March 2016.

Respiratory nursing: New technology trialled on the ward, Weatherall L. 35, March 2016.

Some progress in EN employment. 43, April 2016.

DHB’s mask stance unchanged. 8, May 2016.

Former nurse heads DHB. 10, May 2016.

Seeking NP jobs for NPs, Weston K. 11, May 2016.

Two long-standing delegates take their leave, O’Connor T. 38, May 2016.

New facility opens in Kaikōura. 39, May 2016.

NZNO supports protest over food at Southern DHB. 39, May 2016.

Aged care: National interRAI service to be established. 40, May 2016.

Vaccinate-or-mask policy ‘coercive’. 7, June 2016.

DHBs: Patients and staff on the move. 39, June 2016.

DHBs: Delegates help select chief executive. 40, June 2016.

Removing barriers to EN employment, Longmore M. 44, June 2016.

Brookes standing for CCDHB. 5, July 2016.

TrendCare updated to reflect maternity workloads. 9, July 2016.

Masking the real vaccination story? Graham-Smith H. 24, July 2016.

DHBs: Court rules on salary progression. 36, July 2016.

Number of Māori graduates employed falls. 9, Aug 2016.

NZNO members stand for election to DHBs. 11, Aug 2016.

New DEU model trialled in Wellington. 11, Aug 2016.

Telling the human story to improve patient safety, Manchester A. 28-29, Aug 2016.

Flight nurses: Practising in a life-sized simulator, Longmore M. 40, Aug 2016.

DHBs: Birthing unit closes after 70 years. 42, Aug 2016.

Surveying district health board nurses for fatigue study. 5, Sept 2016.

Stress continues in Canterbury. 6, Sept 2016.

Hawke’s Bay nurses cope with outbreak. 8, Sept 2016.

Help for those with diabetes and mental health issues. 8, Sept 2016.

Court decision on casual worker released. 40, Sept 2016.

NZNO wants real progress on CCDM. 8, Oct 2016.

Midwifery research highlights pressure on maternity services. 9, Oct 2016.

Canterbury shows good recovery signs. 10, Oct 2016.

Enhancing PHC nurses’ diabetes

care, Ashton H and Wynen M. 25-27, Oct 2016.
DHBs: MECA planning underway. 46, Oct 2016.
DHBs: Anti-violence guidelines developed. 47, Oct 2016.
New role at DHB 'dilutes' nursing voice. 8, Nov 2016.
Mental health system 'stressed'. 8, Nov 2016.
More specialist eye nurses needed. 8, Nov 2016.
Younger stroke patients struggle to get rehabilitation. 9, Nov 2016.
Working holistically to provide safe care, Manchester A. 18-19, Nov 2016.
Coping with the outbreak of campylobacter, Little Y. 25, Nov 2016.
Overburdened by patient stories. 33-34, Nov 2016.
DHBs: National delegates meet. 40, Nov 2016.
Memorial chapel to be restored. 8, Dec/Jan 2016/2017.
Bowel screening programme roll-out. 9, Dec/Jan 2016/2017.
Helping the community stay well and strong, Longmore M. 16, Dec/Jan 2016/2017.

E-health records

Integrating technology into practice, Walker L. 39, Oct 2016.

Earthquakes – New Zealand

Canterbury shows good recovery signs. 10, Oct 2016.
Overburdened by patient stories. 33, Nov 2016.

Education, nursing

Nurse educators: What really matters to patients? Clendon J. 38, Feb 2016.

Respiratory nursing: New technology trialled on the ward, Weatherall L. 35, March 2016.
Providing neonatal education overseas, Beecroft G. 24, May 2016.
Nurse education: Links to improved care, Clendon J. 35, May 2016.
More graduates in aged care. 5, June 2016.

Susan Jacobs retires as EIT executive dean. 8, June 2016.
Nursing loses two of its pioneering spirits. 10, June 2016.
An infection prevention and control framework, Barnett J. 19, July 2016.
Transformational change – the stuff of education, Crighton J. 37, Aug 2016.

Emergency nurses: Developing their KSF, Esson A and Richardson S. 41, Aug 2016.
Enhancing PHC nurses' diabetes care, Ashton H and Wynen M. 25-27, Oct 2016.
Supporting nurses in the diabetes specialty, Rooderkerk A. 34-35, Oct

2016.
New head for Auckland nursing school. 8, Dec/Jan 2016/2017.
Education, nursing, undergraduate
First-year students favour ePortfolios, Riden H and Buckley C. 14-15, Feb 2016.
Breaking down educational silos, Rhodes J. 16-17, Feb 2016.
Supporting students in the Far North, McGivern M. 28-29, Feb 2016.
Māori nursing degree a unique way to learn, Haggland, J. 30-31, Feb 2016.
Nursing school enrolments remain steady. 6, March 2016.
A couple of graduates. 8, April 2016.
New grad encourages teen mums to study. 9, June 2016.
Mother and daughter graduate. 9, June 2016.

Introducing ePortfolios into nursing schools, Collins E and Crawley J. 34-35, June 2016.
UCOL students win Hauora Māori scholarships. 8, July 2016.
New head for EIT nursing school. 10, July 2016.
The bumpy road from EN to RN, Mehrtens J. 28-29, July 2016.
New DEU model trialed in Wellington. 11, Aug 2016.
Improving students' transition year, Manchester A. 38, Aug 2016.
Integrating aged care in the nursing curriculum, McGrath B. 20-22, Nov 2016.
Awards for Massey students. 10, Dec/Jan 2016/2017.

Education, nursing, post-registration

Intensified masters programmes launched. 8, Feb 2016.
Rural nursing issues tackled in paper. 7, April 2016.
Jobs for NPs at end of new training programme, Stodart K. 11, April 2016.
Two new Māori NPs make history, Manchester A. 18-19, April 2016.
Nurses must embrace research, Harris D. 2, May 2016.
Feedback wanted on education framework. 6, May 2016.
Kathryn Holloway appointed to Victoria. 10, May 2016.
Diploma to support IQNs. 19, June 2016.

Masters stream in infection prevention and control starts. 7, July 2016.
Helping rural communities. 11, Aug 2016.
Assessing clients' mental well-being, O'Connor T. 26-27, Sept 2016.
Postgraduate study – to do or not to do? Woulfe T. 30-31, Nov 2016.

Elder abuse

Nurses' role in protecting vulnerable people, O'Connor, T. 17, Dec/Jan 2016/2017.

Emergency nursing

Emergency nurses: Grappling with rising violence, Haskell L. 35, March 2016.
Violent incidents stretch ED resources. 9, April 2016.
Caring for the deteriorating patient, Rolls S. 36, April 2016.
Valuing the emergency nurse role, Richardson S. 2, Aug 2016.
Survey reveals culture of 'accepting' ED violence. 10, Aug 2016.
Nursing at the frontline: A life-long love affair with nursing, O'Connor T. 12-13, Aug 2016.

Nursing at the frontline: Changing the management of fractures, O'Connor T. 14-15, Aug 2016.
Nursing at the frontline: Reflecting on practice changes in ED, O'Connor T. 15-16, Aug 2016.
Nursing at the frontline: Attending to emergencies on the Coast, Manchester A. 16-17, Aug 2016.
Looking back on a nursing career spanning 30 years, O'Connor T. 18, Aug 2016.
Caring for the homeless, Manchester A. 25-26, Aug 2016.
Having a heart for the homeless, Manchester A. 27, Aug 2016.
Reassurance vital, even for paramedic expert, Garner M. 32-33, Aug 2016.
Emergency nurses: Developing their KSF, Esson A and Richardson S. 41, Aug 2016.
ED target saves lives. 7, Dec/Jan 2016/2017.

Emergency nurses: Bracing for festive violence, Geraghty M. 42, Dec/Jan 2016/2017.

Employment

TPPA nurse protestor unlikely to lose her job, Hornsby-Geluk S. 33, March 2016.
Seeking NP jobs for NPs, Weston K. 11, May 2016.
Improving employee protections, Payne C. 37, May 2016.
Removing barriers to EN employment, Longmore M. 44, June 2016.
Enrolled nurses: Debating employment issues, Longmore M. 33, July 2016.
Number of Māori graduates employed falls. 9, Aug 2016.
Court decision on casual worker released. 40, Sept 2016.

Employment law

Equal pay offer this month. 9, Feb 2016.
Equal pay agreement this month? 8, March 2016.

No equal pay agreement yet. 7, April 2016.
No equal pay settlement yet. 9, May 2016.
Improving employee protections, Payne C. 37, May 2016.
Equal pay settlement on the horizon? 7, June 2016.
Equal pay settlement next month? 9, July 2016.
DHBs: Court rules on salary progression. 36, July 2016.
Frustration mounts over equal pay delays. 8, Aug 2016.
Equal pay settlement by Christmas? 7, Sept 2016.
Equal pay offer next month. 7, Oct 2016.
Campaigning for equal pay. 18, Oct 2016.
Equal pay edging closer. 6, Dec/Jan 2016/2017.

Entry into practice

Taking action over lack of nurse entry places. 36, Feb 2016.
Bonding scheme places limited this year. 6, March 2016.
Moving from students to competent ENs, Dent H and Doorman G. 26-27, May 2016.
Bonded nurses share their experiences, Longmore M. 25, May 2016.
More graduates in aged care. 5, June 2016.
Number of Māori graduates employed falls. 9, Aug 2016.
Boosting the appeal of aged care, Wait D. 41, Oct 2016.
Loving the new normal, Loader J. 25, Dec/Jan 2016/2017.

Euthanasia

Nurses must be protected if euthanasia legalised – NZNO. 9, Feb 2016.
Submission on medically-assisted dying. 43, April 2016.
Debating euthanasia, Ritchie L. 33, May 2016.
Support for assisted dying. 5, June 2016.
Medically-assisted dying submission. 9, Sept 2016.
Views on assisted dying shared. 7, Oct 2016.
Australian nurses' union backs euthanasia. 9, Nov 2016.

Faith community nursing

Faith community nursing: Focus on compassionate care. 32, July 2016.

Family planning

Family Planning – an evolving service, Halligan S. 18-19, March 2016.

Flight nursing

Transporting babies in an emergency, Ferguson, S. 16-17, May 2016.
Flight nurses: Practising in a life-sized simulator, Longmore M. 40, Aug 2016.

Transport nurses: Highlighting innovations, Rattray D. 38, Sept 2016.

Forensic nursing

Court nursing: Facing 'vicarious trauma', Burns B. 34, May 2016.

Free trade agreements

Thousands protest TPPA signing. 10, Feb 2016.

Protest helps debate on TPPA, says Butler. 7, March 2016.

NZNO submission outlies main concerns about controversial TPPA. 7, April 2016.

Gastroenterology nursing

Improving endoscopy services and reducing waiting lists. 7, Feb 2016.

Gerontology nursing

Gerontology nursing: Stepping up and speaking out, Taylor M. 39, Feb 2016.

Gerontology: Awanui praised for gay care, Longmore M. 39, April 2016.

Aged care: National interRAI service to be established. 40, May 2016.

A nursing journey from Kerala to Christchurch, O'Connor T. 15-16, June 2016.

Jean Watson to address conference, Sanders J. 44, Oct 2016.

Delirium: Suspect it, spot it and stop it, Docherty E and Mounsey C. 12-14, Nov 2016.

An award-winning aged-care nurse, O'Connor T. 15, Nov 2016.

Working holistically to provide safe care, Manchester A. 18-19, Nov 2016.

Integrating aged care in the nursing curriculum, McGrath B. 20-22, Nov 2016.

Revolutionising aged care, O'Connor T. 22-23, Nov 2016.

Rewards arise out of ARC's challenges, Stodart K. 24, Nov 2016.

Maintaining quality of care for older adults, Manchester A. 26, Nov 2016.

Treating the elderly as individuals, Rodgers V. 26-27, Nov 2016.

Understanding intimacy needs of the elderly, Longmore M. 27, Nov 2016.

Introducing InterRAI to aged care, Bateman, R. 28, Nov 2016.

GLBT persons in old age

Gerontology: Awanui praised for gay care, Longmore M. 39, April 2016.

Health care accessibility

Improving access for disabled women, Payne D. 2, March 2016.

Having a heart for the homeless, Manchester A. 27, Aug 2016.

Health care costs

Public hospital staff bear brunt of belt tightening – Powell. 6, Feb 2016.

DHB funding cuts threaten staff wages. 9, March 2016.

Primary care funding changes mooted, O'Connor T. 12, March 2016.

Health spend not excessive. 7, June 2016.

Telling the truth about health underfunding, Lawless J. 17, June 2016.

Funding squeeze in PHC. 9, Aug 2016.

NZNO to 'shout out for health'. 9, Aug 2016.

Valuing aged residential care, Boyd M. 2, Nov 2016.

Big health spend on elderly. 7, Nov 2016

Adverse events linked to underfunding. 7, Dec/Jan 2016/2017.

Health inequities
Root causes must be tackled, O'Connor T. 2, April 2016.

Health information
Smartphones at work: Research shows students unaware of phone risks, Stodart K. 26-27, June 2016.

Nurses sought to review apps, Stodart K. 27, June 2016.

Is your phone an infection risk? Stodart K. 27, June 2016.

Rules for patients, rules for nurses, Stodart K. 28-30, June 2016.

'Act as if you are being recorded', Stodart K. 30, June 2016.

Health literacy
Half NZ adults have poor health literacy. 10, Feb 2016.

Health policy
Primary care funding changes mooted, O'Connor T. 12, March 2016.

Health strategy doesn't empower nursing. 6, May 2016.

Bonded nurses share their experiences, Longmore M. 25, May 2016.

Scheme should be extended, says NZNO. 25, May 2016.

What's wrong with social impact bonds? O'Connor T. 30-31, Aug 2016.

Primary health ethos missing from strategy, Clendon J. 34-35, Aug 2016.

ED target saves lives. 7, Dec/Jan 2016/2017.

Health Practitioners' Disciplinary Tribunal
Nurse censured and fined for 'calculated deception'. 41, June 2016.

Registration suspended for indecent assault. 38, July 2016.

Accessing electronic records leads to practice suspension. 42, Sept 2016.

Health services for the aged
Aged care: A proposal to remove ENs from skill mix. 40, Feb 2016.

Enhancing residents' quality of life. 10, April 2016.

Gerontology: Awanui praised for gay care, Longmore M. 39, April 2016.

HCA's pay progression an 'obstacle course', O'Connor T. 40, April 2016.

Aged care: Analysis reveals RN pay gap. 41, April 2016.

Aged-care workforce to be surveyed. 8, May 2016.

Aged care: National interRAI service to be established. 40, May 2016.

Aged care: Ryman's posts record profits. 41, June 2016.

Boosting the appeal of aged care, Wait D. 41, Oct 2016.

Valuing aged residential care, Boyd M. 2, Nov 2016.

Big health spend on elderly. 7, Nov 2016

Robotic seals provide comfort. 7, Nov 2016.

The changing narrative of dementia care, O'Connor T. 11, Nov 2016.

Working holistically to provide safe care, Manchester A. 18-19, Nov 2016.

Revolutionising aged care, O'Connor T. 22-23, Nov 2016.

Introducing InterRAI to aged care, Bateman, R. 28, Nov 2016.

Aged care needs more staff, Cain M. 36, Nov 2016.

Health service reorganisation
DHBs: Birthing unit closes after 70 years. 42, Aug 2016.

Health workforce
Māori nurse numbers to match Māori population by 2028? 6, Feb 2016.

Public hospital staff bear brunt of belt tightening – Powell. 6, Feb 2016.

Overseas-trained doctors dominate workforce. 6, Feb 2016.

Grappling with the nursing workforce, O'Connor T. 12-13, Feb 2016.

Bonding scheme places limited this year. 6, March 2016.

Jobs for NPs at end of new training programme, Stodart K. 11, April 2016.

Bringing efficiencies to general practice, Manchester A. 26-27, April 2016.

Where does NZNO stand on primary care practice assistants? 27, April 2016.

Some progress in EN employment. 43, April 2016.

Workforce messages target 'vulnerable areas'. 6, May 2016.

Aged-care workforce to be surveyed. 8, May 2016.

Seeking NP jobs for NPs, Weston K. 11, May 2016.

Bonded nurses share their experiences, Longmore M. 25, May 2016.

Scheme should be extended, says NZNO. 25, May 2016.

Migrant nurses need more support, Montayre J. 2, June 2016.

More graduates in aged care. 5, June 2016.

Nurse migration raises complex issues, O'Connor T. 18-19, June 2016.

Removing barriers to EN employment, Longmore M. 44, June 2016.

New workforce model predicts enough nurses. 8, July 2016.

'Disruptive' approach needed in Māori health. 8, July 2016.

TrendCare updated to reflect maternity workloads. 9, July 2016.

NP group tackles barriers to practice, Baldwin M. 25, July 2016.

Enrolled nurses: Debating employment issues, Longmore M. 33, July 2016.

Number of Māori graduates employed falls. 9, Aug 2016.

How many IQNs will New Zealand need? Gesmundo M. 36, Oct 2016.

More specialist eye nurses needed. 8, Nov 2016.

Results wanted. 6, Dec/Jan 2016/2017.

Number of new IQNs drops. 8, Dec/Jan 2016/2017.

History of nursing
Play remembers nurses' courageous deeds. 10, July 2016.

Māori mental health nursing history preserved online. 9, Sept 2016.

Memorial chapel to be restored. 8, Dec/Jan 2016/2017.

Hospice and palliative nursing
Hospice: Working party to meet this month. 36, March 2016.

Hospice working party named. 41, April 2016.

Plunket and hospice nurses honoured. 10, July 2016.

'My daughter is a nurse', Crawley J. 26-28, Dec/Jan 2016/2017.

Catheters and canvases – using art therapy in palliative care, Burke A. 28-30, Dec/Jan 2016/2017.

Immunisation
Vaccines – how and why they work, Casey G. 20-24, Feb 2016.

Masking the real vaccination story? Graham-Smith H. 24, July 2016.

Infection prevention and control
Administering intramuscular penicillin injections to reduce rheumatic fever. 10, April 2016.

DHB's mask stance unchanged. 8, May 2016.

Vaccinate-or-mask policy 'coercive'. 7, June 2016.

Is your phone an infection risk? Stodart K. 27, June 2016.

Protecting patients from infection, Morgan F. 2, July 2016.

Masters stream in infection prevention and control starts. 7, July 2016.

Making HIV testing routine, Rice-Davies J. 11-13, July 2016.

Managing indwelling urinary catheters, Gesmundo M. 14-15, July 2016.

Infection prevention and control – it's everybody's business, O'Connor

- T. 16-17, July 2016.
Making hospitals safer, Manchester A. 18, July 2016.
An infection prevention and control framework, Barnett J. 19, July 2016.
Doing infection prevention and control right – right? Ketel J. 20-21, July 2016.
Masking the real vaccination story? Graham-Smith H. 24, July 2016.
Hawke's Bay nurses cope with outbreak. 8, Sept 2016.
Coping with the outbreak of campylobacter, Little Y. 25, Nov 2016.
Addressing antimicrobial resistance. 33, Nov 2016.
- Infectious diseases**
Making HIV testing routine, Rice-Davies J. 11-13, July 2016.
- Intensive care nursing**
Caring for the deteriorating patient, Rolls S. 36, April 2016.
Intensive care: Using virtual consultations, Ferguson A. 34, May 2016.
Improving attitudes to mental health patients in ICU, Murch R. 30-31, Sept 2016.
ICU nurses key boosters for organ donations, Blythe F and O'Rourke K. 38, Nov 2016.
How do 12-hour shifts affect ICU nurses? Aveyard D. 34-36, Dec/Jan 2016/2017.
- International aid agencies**
Running health clinics for Sri Lankan workers. 11, Feb 2016.
Making a practical difference, Walls S and O'Connor T. 14-15, Dec/Jan 2016/2017.
- International Council of Nurses**
New ICN nursing consultant appointed. 9, Feb 2016.
Leading nursing around the globe, O'Connor T. 18-19, Feb 2016.
What's the importance of Hughes' appointment? 19, Feb 2016.
Root causes must be tackled, O'Connor T. 2, April 2016.
NZNO nominates Nuku for ICN board. 6, April 2016.
ICN to consider regional forum. 43, April 2016.
The president comments. 4, June 2016.
ICN chief executive to speak at conference. 7, Aug 2016.
Nuku seeks place on ICN board. 41, Sept 2016.
Countries call for action on safe staffing, Payne C. 37, Nov 2016.
NZ nurses can influence global health policy, Unaç F. 39, Nov 2016.
- International Council of Nurses – International Nurses Day**
IND focuses on resilience. 6, April 2016.
Nurses honoured on IND. 7, June 2016.
- International nursing**
Making a practical difference, Walls S and O'Connor T. 14-15, Dec/Jan 2016/2017.
Manantiry's dressing regime. 15, Dec/Jan 2016/2017.
- Intersex traits**
Surgery on intersex infants causes 'immeasurable harm'. 9, April 2016.
- Intimacy in old age**
Understanding intimacy needs of the elderly, Longmore M. 27, Nov 2016.
- Kai Tiaki Nursing New Zealand**
Kai Tiaki themes for 2016. 11, Feb 2016.
Winning articles chosen. 10, March 2016.
Thesaurus, subject and author indexes for 2015 (supplement i-xiv), July 2016.
Guidelines for writing articles for *Kai Tiaki Nursing New Zealand*. 44, Sept 2016.
- Kai Tiaki Nursing Research**
New editor appointed to *Kai Tiaki Nursing Research*. 8, Feb 2016.
Research journal focuses on aged care. 10, Oct 2016.
- Labour laws and legislation**
TPPA nurse protestor unlikely to lose her job, Hornsby-Geluk S. 33, March 2016.
Health and safety law welcomed, with reservations. 7, April 2016.
Improving employee protections, Payne C. 37, May 2016.
DHBs: Court rules on salary progression. 36, July 2016.
Court decision on casual worker released. 40, Sept 2016.
- Legislation, nursing**
Just a spoonful of sugar . . . MacGeorge J. 37, April 2016.
Medical law: Changing the medico-legal environment, Clark A. 43, Oct 2016.
- Letters**
Monthly
- Libraries, nursing – New Zealand**
New books focus on student interests, Woods H. 25, Feb 2016.
- Long-term care**
Nurses' role in long-term conditions care, Askerud A and Conder J. 16-17, Nov 2016.
- Māori health**
Māori nurse numbers to match Māori population by 2028? 6, Feb 2016.
Māori nursing degree a unique way to learn, Hagglund, J. 30-31, Feb 2016.
Challenging the coronial system, Lucas M. 34, Feb 2016.
Small provider offers big range of services. 16, April 2016.
Two new Māori NPs make history, Manchester A. 18-19, April 2016.
Improving access for whānau to tūpāpaku. 7, May 2016.
What makes a Māori nurse unique? Manchester A. 32, May 2016.
Whānau want easier access to tūpāpaku. 6, July 2016.
'Disruptive' approach needed in Māori health. 8, July 2016.
UCOL students win Hauora Māori scholarships. 8, July 2016.
Absence of cultural considerations 'unjust and unfair'. 7, Aug 2016.
Māori mental health nursing history preserved online. 9, Sept 2016.
Paying the price of speaking up boldly, Manchester A. 20-21, Sept 2016.
'Māori must take their whakapapa with them', Manchester A. 21, Sept 2016.
Using rongoā Māori for health parity, Manchester A. 22-23, Sept 2016.
Māori want the best of both worlds, Manchester A. 23, Sept 2016.
'Whānau always comes first' – Morgan, Manchester A. 24, Sept 2016.
Learning to say 'no' more often, Manchester A. 24-25, Sept 2016.
More Māori bone marrow donors needed, Manchester A. 24-25, Sept 2016.
Programme targets at-risk Māori men. 32, Nov 2016.
Continuing a tradition of caring, O'Connor T. 35, Nov 2016.
- Māori New Year**
Matariki marks new NZNO beginnings, Longmore M. 31, July 2016.
- Medical law**
Medical law: Changing the medico-legal environment, Clark A. 43, Oct 2016.
- Medication administration**
Just a spoonful of sugar . . . MacGeorge J. 37, April 2016.
Cancer nurses: Training for drug administration, Warren J and Longmore M. 37, Sept 2016.
- Men's health**
Programme targets at-risk Māori men. 32, Nov 2016.
- Mental health**
Survey shows some improvement in Cantabrians' mental health. 7, March 2016.
Court nursing: Facing 'vicarious trauma', Burns B. 34, May 2016.
Caring for yourself, to care for others, Wilson S. 2, Sept 2016.
Call for inquiry into mental health 'crisis'. 6, Sept 2016.
Help for those with diabetes and mental health issues. 8, Sept 2016.
Māori mental health nursing history preserved online. 9, Sept 2016.
Caring for colleagues through debriefing, Burns B. 12-14, Sept 2016.
Nursing and depression – surviving the damage, Stodart K. 15-17, Sept 2016.
What to do if it's affecting your practice. 16-17, Sept 2016.
'Stay human at work'. 17, Sept 2016.
Supporting children of parents with mental illness, Heap J. 18-19, Sept 2016.
Assessing clients' mental well-being, O'Connor T. 26-27, Sept 2016.
Improving attitudes to mental health patients in ICU, Murch R. 30-31, Sept 2016.
Developing a collaborative purpose, Brinkman A. 32, Sept 2016.
Sleep loss linked to mood disorders, O'Keefe K. 33, Sept 2016.
Mental health system 'stressed'. 8, Nov 2016.
Overburdened by patient stories. 33-34, Nov 2016.
Mental health care use increasing. 9, Dec/Jan 2016/2017.
DHBs: CCDM in mental health. 40, Dec/Jan 2016/2017.
- Midwifery**
Fee increase for midwives too little, too late. 8, March 2016.
Caring for women and their unborn babies, Piper, M-R. 23-25, March 2016.
Nurses and midwives have key role in child protection. 8, May 2016.
Hospital midwives' work becoming more complex. 10, May 2016.
TrendCare updated to reflect maternity workloads. 9, July 2016.
DHBs: Birthing unit closes after 70 years. 42, Aug 2016.
Midwifery research highlights pressure on maternity services. 9, Oct 2016.
All nurses and midwives needed in diabetes care, Stodart K. 32-33, Oct 2016.
- Migrant nurses**
Migrant nurses meet. 10, March 2016.
Migrant nurses need more support, Montayre J. 2, June 2016.
Association supports newly-arrived Filipino nurses, Manchester A. 11-12, June 2016.
'Keep trying and work hard' – the secret to success, Manchester A. 12-13, June 2016.
Dementia care bring rewards and challenges, Manchester A. 13-14, June 2016.
Passing on her knowledge to

- patients, Manchester A. 14-15, June 2016.
- A nursing journey from Kerala to Christchurch, O'Connor T. 15-16, June 2016.
- Nurse migration raises complex issues, O'Connor T. 18-19, June 2016.
- Diploma to support IQNs. 19, June 2016.
- How many IQNs will New Zealand need? Gesmundo M. 36, Oct 2016.
- Building 'super diversity', Longmore M. 37, Oct 2016.
- Number of new IQNs drops. 8, Dec/Jan 2016/2017.
- Military nursing**
- Play remembers nurses' courageous deeds. 10, July 2016.
- Models of care**
- Enrolled nurses take on new roles, Manchester A. 26-27, Feb 2016.
- Involving parents in the care of neonates, O'Connor T. 12-13, May 2016.
- Rural general practice: Expanding role for nurses, Walker L. 35, May 2016.
- Changing care delivery improves health outcomes, O'Connor T. 15, Oct 2016.
- Nurses' role in long-term conditions care, Askerud A and Conder J. 16-17, Nov 2016.
- Revolutionising aged care, O'Connor T. 22-23, Nov 2016.
- Neonatal assessment**
- Early detection of heart defects can save lives, Dellabarca P. 28-29, May 2016.
- Neonatal intensive care nursing**
- Neonatal nursing: A gift to a dying baby and his family, Longmore M. 37, Feb 2016.
- Neonatal nurses: Hosting international conference, Marshall A. 34, March 2016.
- Nurses must embrace research, Harris D. 2, May 2016.
- Involving parents in the care of neonates, O'Connor T. 12-13, May 2016.
- Using advanced neonatal skills, Dineen F. 14-15, May 2016.
- Transporting babies in an emergency, Ferguson, S. 16-17, May 2016.
- Reducing neonatal readmission rates, Berney E. 18-19, May 2016.
- Providing neonatal education overseas, Beecroft G. 24, May 2016.
- Moving from students to competent ENs, Dent H and Doorman G. 26-27, May 2016.
- Early detection of heart defects can save lives, Dellabarca P. 28-29, May 2016.
- A career devoted to neonates, Seuseu J. 30, May 2016.
- Neonatal nursing: Palliative care guidelines, Longmore M. 36, May 2016.
- New Zealand Council of Trade Unions**
- Living wage set at \$19.80 an hour. 37, March.
- CTU sets priorities to 2008. 42, April 2016.
- New trade union centre opens in Christchurch. 40, June 2016.
- Society favours 'wealthy few'. 40, June 2016.
- Equal pay campaign manager appointed. 9, July 2016.
- Worker exploitation – a new form of colonisation, O'Connor T. 35, July 2016.
- Organising for future success, Alexander G. 34, Sept 2016.
- Mourning a 'wahine warrior', Longmore M. 10, Nov 2016.
- Young union activists gather in Auckland. 42, Nov 2016.
- New Zealand Ministry of Health**
- Māori nurse numbers to match Māori population by 2028? 6, Feb 2016.
- New ministry structure elevates chief nurse role. 10, Feb 2016.
- Half NZ adults have poor health literacy. 10, Feb 2016.
- New workforce model predicts enough nurses. 8, July 2016.
- New name and new role. 8, July 2016.
- Absence of cultural considerations 'unjust and unfair'. 7, Aug 2016.
- What's wrong with social impact bonds? O'Connor T. 30-31, Aug 2016.
- Supporting children of parents with mental illness, Heap J. 18-19, Sept 2016.
- Cancer nurses: Training for drug administration, Warren J and Longmore M. 37, Sept 2016.
- Hussey leaves ministry. 10, Oct 2016.
- Some interesting facts about diabetes . . . 35, Oct 2016.
- Clendon to join ministry's chief nursing office. 4, Nov 2016.
- Big health spend on elderly. 7, Nov 2016.
- Mediation on midwives' pay continues. 6, Dec/Jan 2016/ 2017.
- Mental health care use increasing. 9, Dec/Jan 2016/ 2017.
- New Zealand Nurses Organisation (NZNO)**
- The president comments. 5, Feb 2016.
- Nurses must be protected if euthanasia legalised - NZNO. 9, Feb 2016.
- Thousands protest TPPA signing. 10, Feb 2016.
- Grappling with the nursing workforce, O'Connor T. 12-13, Feb 2016.
- Eliminating discrimination against women, Beaumont C. 35, Feb 2016.
- Industrial staff on the move. 41, Feb 2016.
- Regional convention dates finalised. 41, Feb 2016.
- DHB funding cuts threaten staff wages. 9, March 2016.
- Long-serving staffer recalls changes. 10, March 2016.
- Primary care funding changes mooted, O'Connor T. 12, March 2016.
- Advancing NZNO's aims together, Tautari P. 32, March 2016.
- Aged care: Celebrations to honour caregivers' work. 36, March 2016.
- New lawyer joins NZNO. 37, March, 2016.
- The president comments. 5, April 2016.
- NZNO submission outlines main concerns about controversial TPPA. 8, April 2016.
- Where does NZNO stand on primary care practice assistants? 27, April 2016.
- Protecting patients, Lawless J. 34, April 2016.
- Just a spoonful of sugar . . . MacGeorge J. 37, April 2016.
- HCA's pay progression an 'obstacle course', O'Connor T. 40, April 2016.
- MP trades places with caregiver. 41, April 2016.
- Aged care: Analysis reveals RN pay gap. 41, April 2016.
- Health strategy doesn't empower nursing. 6, May 2016.
- DHB's mask stance unchanged. 8, May 2016.
- Hospital midwives' work becoming more complex. 10, May 2016.
- Seeking NP jobs for NPs, Weston K. 11, May 2016.
- Scheme should be extended, says NZNO. 25, May 2016.
- Debating euthanasia, Ritchie L. 33, May 2016.
- Two long-standing delegates take their leave, O'Connor T. 38, May 2016.
- NZNO supports protest over food at Southern DHB. 39, May 2016.
- New NZNO HR adviser starts work. 4, June 2016.
- NZNO stalwart dies. 4, June 2016.
- The president comments. 4, June 2016.
- Canadian nurses want to know more about CCDM. 5, June 2016.
- Equal pay settlement on the horizon? 7, June 2016.
- Vaccinate-or-mask policy 'coercive'. 7, June 2016.
- Telling the truth about health underfunding, Lawless J. 17, June 2016.
- Nurse migration raises complex issues, O'Connor T. 18-19, June 2016.
- Rules for patients, rules for nurses, Stodart K. 28-29, June 2016.
- Developing a strategy to make nursing visible, MacGeorge J and Clendon J. 36, June 2016.
- NZNO pursues payroll problems, Wait D. 37, June 2016.
- Regional conventions: Influencing health, Burns B and O'Connor T. 38, June 2016.
- DHBs: Delegates help select chief executive. 40, June 2016.
- New faces on NZNO's industrial team. 40, June 2016.
- Canadian nurses here on CCDM mission. 5, July 2016.
- Brookes standing for CCDHB. 5, July 2016.
- NZNO and NZMA aim to work better together. 6, July 2016.
- NZNO now a living wage employer. 6, July 2016.
- NZNO part of major nurse fatigue study. 7, July 2016.
- New workforce model predicts enough nurses. 8, July 2016.
- Equal pay settlement next month? 9, July 2016.
- TrendCare updated to reflect maternity workloads. 9, July 2016.
- Matariki marks new NZNO beginnings, Longmore M. 31, July 2016.
- Strengthening a diverse sector, Wilson C. 34, July 2016.
- DHBs: Court rules on salary progression. 36, July 2016.
- Aged care: Payroll issues still under the spotlight. 37, July 2016.
- The president comments. 4, Aug 16.
- NZNO farewells two long-term staff and welcomes new researcher. 7, Aug 2016.
- Absence of cultural considerations 'unjust and unfair'. 7, Aug 2016.
- 'No opting out from care responsibilities'. 10, Aug 2016.
- Children's teams under-resourced. 10, Aug 2016.
- What's wrong with social impact bonds? O'Connor T. 30-31, Aug 2016.
- Central Otago road trip, Ritchie L. 36, Aug 2016.
- Transformational change – the stuff of education, Crighton J. 37, Aug 2016.
- Resuscitation Council: NZNO seeks new representative. 40, Aug 2016.
- NZNO staff comings and goings. 42, Aug 2016.
- Surveying district health board nurses for fatigue study. 5, Sept 2016.
- NZNO staff to present at workforce forum. 7, Sept 2016.
- Equal pay settlement by Christmas? 7, Sept 2016.
- NZNO delegation heads to Honiara. 9, Sept 2016.
- Medically-assisted dying sub-

mission. 9, Sept 2016.
Two young nurses share award. 10, Sept 2016.
The president comments. 5, Oct 2016.
Staff changes at NZNO. 6, Oct 2016.
Views on assisted dying shared. 7, Oct 2016.
Equal pay offer next month. 7, Oct 2016.
NZNO wants real progress on CCDM. 8, Oct 2016.
Midwifery research highlights pressure on maternity services. 9, Oct 2016.
Integrating technology into practice, Walker L. 39, Oct 2016.
RCN faces tough times, MacGeorge J. 40, Oct 2016.
Boosting the appeal of aged care, Wait D. 41, Oct 2016.
Crossing the divide, Davies D. 45, Oct 2016.
DHBs: Anti-violence guidelines developed. 47, Oct 2016.
Notice to members – NZNO victim of ‘phishing’ attack. 4, Nov 2016.
Clendon to join ministry’s chief nursing office. 4, Nov 2016.
Research project into nurses’ fatigue launched. 5, Nov 2016.
New role at DHB ‘dilutes’ nursing voice. 8, Nov 2016.
Mental health system ‘stressed’. 8, Nov 2016.
More specialist eye nurses needed. 8, Nov 2016.
Poetry by nurses sought for new book. 9, Nov 2016.
Countries call for action on safe staffing, Payne C. 37, Nov 2016.
DHBs: National delegates meet. 40, Nov 2016.
Organiser resigns. 42, Nov 2016.
Responding to the winds of change, Brookes G. 2, Dec/Jan 2016/2017.
Notice to members – independent review. 4, Dec/Jan 2016/2017.
Departing researcher/adviser returns to nursing ‘passion’. 5, Dec/Jan 2016/2017.
Nurses’ health a focus of employment survey. 5, Dec/Jan 2016/2017.
‘Appy Christmas from NZNO. 5, Dec/Jan 2016/2017.
Results wanted. 6, Dec/Jan 2016/2017.
Adverse events linked to under-funding. 7, Dec/Jan 2016/2017.
Nurses’ role in protecting vulnerable people, O’Connor, T. 17, Dec/Jan 2016/2017.
DHBs: CCDM in mental health. 40, Dec/Jan 2016/2017.
NZNO workshops: Nursing ethically, Bigsby M. 44, Dec/Jan 2016/2017.
NZNO subscriptions 2017. 47, Dec/Jan 2016/2017.

NZNO – annual general conference

NZNO AGM and conference. 10, April 2016.
ICN chief executive to speak at conference. 7, Aug 2016.
Honouring nurse achievers. 6, Oct 2016.
Hussey leaves ministry. 10, Oct 2016.
Nurses leading change, Manchester A.11-12, Oct 2016.
Canadian union leader packs a powerful punch, O’Connor T. 12-13, Oct 2016.
Child poverty – anger and action needed, Manchester A.14, Oct 2016.
Changing care delivery improves health outcomes, O’Connor T. 15, Oct 2016.
NZNO’s award-winning nurses. 16, Oct 2016.
Honouring young nurses. 16, Oct 2016.
Measuring NZNO’s success. 17, Oct 2016.
Musa recalls the year’s highlights. 17, Oct 2016.
Campaigning for equal pay. 18, Oct 2016.
Constitutional and policy remits passed. 18, Oct 2016.
Research to benefit members. 19, Oct 2016.
NZNO finances. 19, Oct 2016.
Bullying workshop. 19, Oct 2016.
Making nursing visible. 19, Oct 2016.
Climate change. 19, Oct 2016.
Programme targets at-risk M ori men. 32, Nov 2016.
Getting educated about gender identity. 32-33, Nov 2016.
Addressing antimicrobial resistance. 33, Nov 2016.
Overburdened by patient stories. 33-34, Nov 2016.
Effecting change in the health sector. 34, Nov 2016.
Evidence mounting against 12-hour shifts – NZNO researchers. 36, Dec/Jan 2016/2017.

NZNO – board of directors

Board revises election code, Manning J. 36, Feb 2016.
Monitoring social media. 36, Feb 2016.
Taking action over lack of nurse entry places. 36, Feb 2016.
NZNO elections – calling for nominations for board members. 5, March 2016.
NZNO election for board of directors’ members – nominations reminder. 5, April 2016.
NZNO nominates Nuku for ICN board. 6, April 2016.
Auditing cultural competency. 43, April 2016.
ICN to consider regional forum. 43,

April 2016.
Some progress in EN employment. 43, April 2016.
Submission on medically-assisted dying. 43, April 2016.
Core funding increases. 43, April 2016.
New Māori name for NZNO. 7, May 2016.
Why stand for election as an NZNO board member? Minto R. 31, May 2016.
Eight nominations for seven board positions. 31, May 2016.
Profiling NZNO board candidates. 31-33, June 2016.
Cost of new Māori name queried. 39, July 2016.
NZNO to review its investment in fossil fuels. 39, July 2016.
Membership continues to grow. 39, July 2016.
Conference venue approved. 39, July 2016.
Five-strong delegation to forum. 39, July 2016.
Zero fees approved. 39, July 2016.
Two new members join NZNO’s board of directors. 4, Sept 2016.
Shared vision needed for the care of children. 5, Sept 2016.
NZNO to join global union. 41, Sept 2016.
Nuku seeks place on ICN board. 41, Sept 2016.
Improving Fiji nurses’ pay. 41, Sept 2016.
Advocating for social justice. 41, Sept 2016.
Bullying issue a strategic target for NZNO. 41, Sept 2016.
Musa to join IRIS board. 41, Sept 2016.
Support for workers’ trust. 41, Sept 2016.
Reflecting on six years’ board experience, Mason S. 45, Dec/Jan 2016/2017.
NZNO election in 2017. 45, Dec/Jan 2016/2017.
Board meetings in 2017. 45, Dec/Jan 2016/2017.
New honorary members. 45, Dec/Jan 2016/2017.
Preparing for the MECA. 46, Dec/Jan 2016/2017.
Employing new graduates. 46, Dec/Jan 2016/2017.
Co-hosting an ICN regional forum. 46, Dec/Jan 2016/2017.
Responding to cultural needs. 46, Dec/Jan 2016/2017.
Support for Fiji nurses. 46, Dec/Jan 2016/2017.
Resolving banking issues. 46, Dec/Jan 2016/2017.
NZNO – campaigns
NZNO to ‘shout out for health’. 9, Aug 2016.

Shout out for Health campaign gears up. 7, Sept 2016.
Shout out for Health campaign training starts this month. 8, Oct 2016.
Shout out activists prepare plans. 7, Dec/Jan 2016/2017.
NZNO – colleges
Neonatal nursing: A gift to a dying baby and his family, Longmore M. 37, Feb 2016.
Neonatal nurses: Hosting international conference, Marshall A. 34, March 2016.
Emergency nurses: Grappling with rising violence, Haskell L. 35, March 2016.
Violent incidents stretch ED resources. 9, April 2016.
A passion for primary health care, Manchester A. 17, April 2016.
Gerontology: Section to move to college status, Kempin K. 39, April 2016.
Speaking for neonates and their families, O’Connor T. 20-21, May 2016.
Providing neonatal education overseas, Beecroft G. 24, May 2016.
Intensive care: Using virtual consultations, Ferguson A. 34, May 2016.
Infection prevention and control – it’s everybody’s business, O’Connor T. 16-17, July 2016.
Critical care: Preparing for second skills workshop, Pearman D. 32, July 2016.
Funding squeeze in PHC. 9, Aug 2016.
Survey reveals culture of ‘accepting’ ED violence. 10, Aug 2016.
Looking back on a nursing career spanning 30 years, O’Connor T. 18, Aug 2016.
Emergency nurses: Developing their KSF, Esson A and Richardson S. 41, Aug 2016.
CEENZ conference 2016. 41, Aug 2016.
Perioperative nurses to meet in Dunedin, Millis S. 36, Sept 2016.
Cancer nurses: Training for drug administration, Warren J and Longmore M. 37, Sept 2016.
Transport nurses: Highlighting innovations, Rattray D. 38, Sept 2016.
Supporting nurses in the diabetes specialty, Rooderkerk A. 34-35, Oct 2016.
Nurses must use their voices and power, Longmore M. 42, Oct 2016.
Nurses frustrated over banking system, Longmore M. 42, Oct 2016.
Primary health: Holding our first symposium, Little Y. 43, Oct 2016.
Neonatal nursing: Promoting COIIN 2019, Garton D. 44, Oct 2016.

Child health: Sparking ideas, Bigsby M and Thompson A. 44, Oct 2016.
NZ nurses can influence global health policy, Unaç F. 39, Nov 2016.

Emergency nurses: Bracing for festive violence, Geraghty M. 42, Dec/Jan 2016/2017.

Perioperative nurses: Reaching their potential, Martin G. 43, Dec/Jan 2016/2017.

NZNO – membership

Membership continues to grow. 39, July 2016.

NZNO members stand for election to DHBs. 11, Aug 2016.

Support centre a vital link for members, Stokker J. 41, Dec/Jan 2016/2017.

NZNO – National Student Unit

Nurturing nursing students, Graham-Smith, H. 2, Feb 2016.

Choosing to be an agent for change, Manchester A. 32, Feb 2016.

Student fees on NSU agenda, Hawksley L. 33, Feb 2016.

Zero fees for first-year students. 6, March 2016.

Improving students' transition year, Manchester A. 38, Aug 2016.

NZNO welcomes new student leaders. 6, Oct 2016.

'Appy Christmas from NZNO. 5, Dec/Jan 2016/2017.

NZNO – negotiations

Primary health care: A MUCA in Golden Bay – at last. 40, Feb 2016.

Aged care: A proposal to remove ENs from skill mix. 40, Feb 2016.

Aged care: Summerset settles. 36, March.

Hospice: Working party to meet this month. 36, March.

Hospice working party named. 41, April 2016.

Aged care: Bargaining preparations underway. 40, May 2016.

Primary care: Prison nurse staffing levels must be discussed. 40, May 2016.

Primary health care: Acuity tool to be developed for prisons. 39, June 2016.

Primary health care: New MUCA agreed. 39, June 2016.

Primary health care: New MUCA to be negotiated. 41, June 2016.

Primary health care: Te Rau Kōkiri hit by funding cuts, Wilson C. 37, July 2016.

Aged care: Negotiations with major providers underway. 37, July 2016.

Primary health care: Bargaining initiated for largest MECA. 42, Aug 2016.

Primary health care: New MUCA negotiations underway. 42, Aug 2016.

Primary health care: Plunket preparations underway. 43, Aug 2016.

Primary health care: First-ever PHO CA. 43, Aug 2016.

Aged care: Major providers at bargaining table. 43, Aug 2016.

Primary health care: MoU signed with Māori and iwi providers. 39, Sept 2016.

Primary health care: PHC MECA negotiations begin this month. 39, Sept 2016.

Aged care: Two providers make pay offers. 40, Sept 2016.

Aged care: Shift issue a sticking point. 46, Oct 2016.

DHBs: MECA planning underway. 46, Oct 2016.

Primary health care: Plunket negotiations start. 46, Oct 2016.

Primary health care: MECA negotiations underway. 47, Oct 2016.

Primary health care: MECA settlement. 41, Nov 2016.

Private hospitals: Deal agreed. 41, Nov 2016.

Primary health care: Pay rise at Plunket. 41, Nov 2016.

Private hospitals: 100% support at Boulcott. 38, Dec/Jan 2016/2017.

Private hospitals: Hospice MECA meeting postponed. 38, Dec/Jan 2016/2017.

Primary health care: Plunket deal ratified. 39, Dec/Jan 2016/2017.

Aged care: Bupa negotiations continue. 39, Dec/Jan 2016/2017.

Aged care: Oceania settlement ratified. 39, Dec/Jan 2016/2017.

Private hospitals: Pay increase at Manuka St. 40, Dec/Jan 2016/2017.

Private hospitals: Pay increase at Manuka St. 40, Dec/Jan 2016/2017.

NZNO – sections

Gerontology nursing: Stepping up and speaking out, Taylor M. 39, Feb 2016.

Research section: Interim committee established, Sim G. 34, March 2016.

Enrolled nurses: Addressing the pay gaps, Metcalfe L. 38, April 2016.

Gerontology: Section to move to college status, Kempin K. 39, April 2016.

Core funding increases. 43, April 2016.

Respiratory conference: Better sexual well-being, Weatherall L. 42, June 2016.

Women's health: Caring from the heart, Thomas P. 43, June 2016.

Enrolled nurses: Debating employment issues, Longmore M. 33, July 2016.

Enrolled nurses: ENriching knowledge to share, Trethowen W-M. 41, Aug 2016.

Developing a collaborative purpose, Brinkman A. 32, Sept 2016.

Pacific nursing: Strengthening health care, Enoka A. 38, Sept 2016.

Nurses must use their voices and

power, Longmore M. 42, Oct 2016.

Nurses frustrated over banking system, Longmore M. 42, Oct 2016.

Maintaining quality of care for older adults, Manchester A. 26, Nov 2016.

Treating the elderly as individuals, Rodgers V. 26-27, Nov 2016.

Understanding intimacy needs of the elderly, Longmore M. 27, Nov 2016.

Gastroenterology: *The Tube* celebrates a quarter century, Clarke K. 38, Nov 2016.

Raised consciousness helps 'care with dignity'. 38, Nov 2016.

Women's health: Cervical screening changes, Weston K. 42, Dec/Jan 2016/2017.

Women's health: Cervical screening changes, Weston K. 42, Dec/Jan 2016/2017.

NZNO – Te Rūnanga

Challenging the coronial system, Lucas M. 34, Feb 2016.

The kaiwhakahaere comments, Nuku, K. 5, March 2016.

Tracey Morgan resigns. 10, April 2016.

Submission on medically-assisted dying. 43, April 2016.

Auditing cultural competency. 43, April 2016.

The kaiwhakahaere comments, Nuku K. 5, May 2016.

Improving access for whānau to tūpāpaku. 7, May 2016.

Nuku takes claim to UN. 7, May 2016.

What makes a Māori nurse unique? Manchester A. 32, May 2016.

Getting feistier as her career progressed. Manchester A. 32, May 2016.

Nuku takes Māori issues to UN. 8, June 2016.

The kaiwhakahaere comments, Nuku K. 4, July 2016.

Whānau want easier access to tūpāpaku. 6, July 2016.

Matariki marks new NZNO beginnings, Longmore M. 31, July 2016.

The kaiwhakahaere comments. 4, Sept 2016.

Oranga Tamariki. 5, Sept 2016.

Strength, struggle, freedom: 'Māori must take their whakapapa with them', Manchester A. 21, Sept 2016.

Using rongoā Māori for health parity, Manchester A. 22-23, Sept 2016.

Māori want the best of both worlds, Manchester A. 23, Sept 2016.

'Whānau always comes first' - Morgan, Manchester A. 24, Sept 2016.

Learning to say 'no' more often, Manchester A. 24-25, Sept 2016.

More Māori bone marrow donors needed, Manchester A. 24-25, Sept 2016.

The kaiwhakahaere comments. 4, Dec/Jan 2016/2017.

Hokianga nurse retires back to the farm, Manchester A. 31, Dec/Jan 2016/2017.

NZNO – Te Rūnanga Tauira

Seeking more recognition for Te Rūnanga Tauira, Manchester A. 32-33, Feb 2016.

TRT members elect new leaders, Manchester A. 25, Sept 2016.

TRT members elect new leaders, Manchester A. 25, Sept 2016.

Nurse attitudes

Improving attitudes to mental health patients in ICU, Murch R. 30-31, Sept 2016.

Improving attitudes to mental health patients in ICU, Murch R. 30-31, Sept 2016.

Nurse practitioners

NP assessment held on marae for first time. 9, March 2016.

NP stands in for GP. 10, March 2016.

Challenges remain for NPs, despite positive perceptions, McInroe G. 20-22, March 2016.

Jobs for NPs at end of new training programme, Stodart K. 11, April 2016.

Two new Māori NPs make history, Manchester A. 18-19, April 2016.

Seeking NP jobs for NPs, Weston K. 11, May 2016.

NP group tackles barriers to practice, Baldwin M. 25, July 2016.

Nursing at the frontline: A life-long love affair with nursing, O'Connor T. 12-13, Aug 2016.

Reflecting on practice changes in ED, O'Connor T. 15-16, Aug 2016.

Working holistically to provide safe care, Manchester A. 18-19, Nov 2016.

Working holistically to provide safe care, Manchester A. 18-19, Nov 2016.

NPs enhance care at private hospital, Keys J and Rackham K. 18-19, Dec/Jan 2016/2017.

NPs enhance care at private hospital, Keys J and Rackham K. 18-19, Dec/Jan 2016/2017.

Nurses – job stress

Juggling nursing and family care, Clendon J and Walker L. 26-28, March 2016.

Caring for yourself, to care for others, Wilson S. 2, Sept 2016.

Stress continues in Canterbury. 6, Sept 2016.

Caring for colleagues through debriefing, Burns B. 12-14, Sept 2016.

Overburdened by patient stories. 33, Nov 2016.

Overburdened by patient stories. 33, Nov 2016.

Nursing

Grappling with the nursing workforce, O'Connor T. 12-13, Feb 2016.

Enrolled nurses take on new roles, Manchester A. 26-27, Feb 2016.

Juggling nursing and family care, Clendon J and Walker L. 26-28, March 2016.

Being videoed on the job, Weston K. 29, March 2016.

Learning opportunities during EN secondment, Te Kahu A. 38, April 2016.

Health strategy doesn't empower nursing. 6, May 2016.

Workforce messages target

'vulnerable areas'. 6, May 2016.
Nurses and midwives have key role in child protection. 8, May 2016.
'Toughen up' attitude behind bullying. 9, May 2016.
What makes a Māori nurse unique? Manchester A. 32, May 2016.
Support for assisted dying. 5, June 2016.
Developing a strategy to make nursing visible, MacGeorge J and Clendon J. 36, June 2016.
Removing barriers to EN employment, Longmore M. 44, June 2016.
The bumpy road from EN to RN, Mehrtens J. 28-29, July 2016.
Enrolled nurses: Debating employment issues, Longmore M. 33, July 2016.
Reassurance vital, even for paramedic expert, Garner M. 32-33, Aug 2016.

Nursing Council of New Zealand

NP assessment held on marae for first time. 9, March 2016.
Nurse migration raises complex issues, O'Connor T. 18-19, June 2016.
Nurse censured and fined for 'calculated deception'. 41, June 2016.
New workforce model predicts enough nurses. 8, July 2016.
Registration suspended for indecent assault. 38, July 2016.
RN prescribing at last. 8, Aug 2016.
Tracing the RN prescribing journey, O'Connor T. 11, Sept 2016.
Nursing and depression – surviving the damage, Stodart K. 15-17, Sept 2016.
What to do if it's affecting your practice. 16-17, Sept 2016.
'Stay human at work'. 17, Sept 2016.
Accessing electronic records leads to practice suspension. 42, Sept 2016.
Number of new IQNs drops. 8, Dec/Jan 2016/2017.
First RN prescriber works at Auckland marae. 9, Dec/Jan 2016/2017.

Nursing ethics

NZNO workshops: Nursing ethically, Bigsby M. 44, Dec/Jan 2016/2017.

Nursing informatics

Health informatics: Where are the nurses? East S. 39, Feb 2016.
Nurses sought to review apps, Stodart K. 27, June 2016.
Health informatics: Record numbers attend workshops. 42, June 2016.
Health informatics: Planning Auckland conference, Longmore M. 36, Sept 2016.
Valuing new technologies, Irvine D. 36, Sept 2016.

Nursing informatics: Upping nurses' game, Collins E. 44, Dec/Jan 2016/2017.

Nursing leaders

New chief executive values her nursing role. 7, Feb 2016.
New ministry structure elevates chief nurse role. 10, Feb 2016.
Leading nursing around the globe, O'Connor T. 18-19, Feb 2016.
What's the importance of Hughes' appointment? 19, Feb 2016.
A nursing vocation, Manchester A. 35, April 2016.
Former nurse heads DHB. 10, May 2016.
A career devoted to neonates, Seuseu J. 30, May 2016.
Nursing loses two of its pioneering spirits. 10, June 2016.
New name and new role. 8, July 2016.
New head for EIT nursing school. 10, July 2016.
Connecting globally, MacGeorge, J. 35, Sept 2016.
Hussey leaves ministry. 10, Oct 2016.
New role at DHB 'dilutes' nursing voice. 8, Nov 2016.
NZ nurses can influence global health policy, Unaç F. 39, Nov 2016.
New managing director for Bupa. 42, Nov 2016.
Are nurses focusing on the right things? Bingham L. 32-33, Dec/Jan 2016/2017.

Nursing management

An award-winning aged-care nurse, O'Connor T. 15, Nov 2016.

Nursing practice

'Why we need supervision', Blishen M. 30-31, March 2016.
RN prescribing at last. 8, Aug 2016.
Nurses' role in long-term conditions care, Askerud A and Conder J. 16-17, Nov 2016.
Postgraduate study – to do or not to do? Woulfe T. 30-31, Nov 2016.
Loving the new normal, Loader J. 25, Dec/Jan 2016/2017.
'My daughter is a nurse', Crawley J. 26-28, Dec/Jan 2016/2017.

Nursing research

Venous leg ulcer study needs more recipients. 7, April 2016.
Nurses must embrace research, Harris D. 2, May 2016.
Helping children participate in health decisions affecting them. 10, May 2016.
Involving parents in the care of neonates, O'Connor T. 12-13, May 2016.
Reducing neonatal readmission rates, Berney E. 18-19, May 2016.
Speaking for neonates and their families, O'Connor T. 20-21, May

2016.
Rural general practice: Expanding role for nurses, Walker L. 35, May 2016.
Support for assisted dying. 5, June 2016.
NZNO part of major nurse fatigue study. 7, July 2016.
Caring for the homeless, Manchester A. 25-26, Aug 2016.
Surveying district health board nurses for fatigue study. 5, Sept 2016.
Research conference: The ethics of using data, Holland U. 37, Sept 2016.
All nurses and midwives needed in diabetes care, Stodart K. 32-33, Oct 2016.
Building 'super diversity', Longmore M. 37, Oct 2016.
Integrating technology into practice, Walker L. 39, Oct 2016.
Research project into nurses' fatigue launched. 5, Nov 2016.
Nurses' health a focus of employment survey. 5, Dec/Jan 2016/2017.
Evidence mounting against 12-hour shifts – NZNO researchers. 36, Dec/Jan 2016/2017.

Obituaries

NZNO stalwart dies. 4, June 2016.
Nursing loses two of its pioneering spirits. 10, June 2016.
Mourning a 'wahine warrior', Longmore M. 10, Nov 2016.
Living life to the full, Brinkman A. 37, Dec/Jan 2016/2017.

Occupational health & safety

Preventing harm from surgical plume, Matthews S. 26-27, July 2016.

Oncology nursing

Helping women facing cancer, O'Connor T. 13-15, March 2016.
Walking with patients is a privilege, Manchester A. 16-17, March 2016.
Ward embraces CCDM, Dodsworth C. 30, July 2016.
Cancer nurses: Training for drug administration, Warren J and Longmore M. 37, Sept 2016.

Ophthalmic nursing

More specialist eye nurses needed. 8, Nov 2016.

Organ transplantation

ICU nurses key boosters for organ donations, Blythe F and O'Rourke K. 38, Nov 2016.

Orthopaedic nursing

Nursing at the frontline: Changing the management of fractures, O'Connor T. 14-15, Aug 2016.
Achieving standards of care for fractures. 29, Nov 2016.

Osteoporosis

Loving your bones. 10, Oct 2016.

Building healthy bones. 29, Nov 2016.

Pacific health

'Keep trying and work hard' – the secret to success, Manchester A. 12-13, June 2016.
Passing on her knowledge to patients, Manchester A. 14-15, June 2016.
Pacific association: Building nurse leadership. 43, June 2016.
Pacific nursing: Strengthening health care, Enoka A. 38, Sept 2016.
Tackling the stigma of diabetes, O'Connor T. 38, Oct 2016.
Pacific nursing excellence, Brookes G. 11-12, Dec/Jan 2016/2017.
Atofi Hospital leads the research agenda, Brookes G. 12, Dec/Jan 2016/2017.
Developing a united Pacific voice, Brookes G. 13, Dec/Jan 2016/2017.
Solomon Islands face health challenges, Brookes G. 10-11, Dec/Jan 2016/2017.

Paediatric nursing

Nursing at the frontline: A life-long love affair with nursing, O'Connor T. 12-13, Aug 2016.
Shared vision needed for the care of children. 5, Sept 2016.

Palliative care

Caring for the dying mind. 9, May 2016.
Neonatal nursing: Palliative care guidelines, Longmore M. 36, May 2016.

'My daughter is a nurse', Crawley J. 26-28, Dec/Jan 2016/2017.
Catheters and canvases – using art therapy in palliative care, Burke A. 28-30, Dec/Jan 2016/2017.

Patient rights

Surgery on intersex infants 'causes unnecessary trauma'. 9, April 2016.
Rules for patients, rules for nurses, Stodart K. 28-30, June 2016.

Patient safety

Caring for the deteriorating patient, Rolls S. 36, April 2016.
Protecting patients from infection, Morgan F. 2, July 2016.
Ward embraces CCDM, Dodsworth C. 30, July 2016
Telling the human story to improve patient safety, Manchester A. 28-29, Aug 2016.

Patient simulations

Breaking down educational silos, Rhodes J. 16-17, Feb 2016.
Flight nurses: Practising in a life-sized simulator, Longmore M. 40, Aug 2016.

Pay equity

Equal pay offer this month. 9, Feb 2016.
Equal pay agreement this month?

8, March 2016.
Fee increase for midwives too little, too late. 8, March 2016.
No equal pay agreement yet. 7, April 2016.
Nuku takes claim to UN. 7, May 2016.
No equal pay settlement yet. 9, May 2016.
Equal pay settlement on the horizon? 7, June 2016.
Nuku takes Māori issues to UN. 8, June 2016.
Equal pay settlement next month? 9, July 2016.
Equal pay campaign manager appointed. 9, July 2016.
Frustration mounts over equal pay delays. 8, Aug 2016.
Equal pay settlement by Christmas? 7, Sept 2016.
Equal pay offer next month. 7, Oct 2016.
Campaigning for equal pay. 18, Oct 2016.
Equal pay edging closer. 6, Dec/Jan 2016/2017.
Mediation on midwives' pay continues. 6, Dec/Jan 2016/ 2017.

Pay rates
Equal pay offer this month. 9, Feb 2016.
Equal pay agreement this month? 8, March 2016.
Aged care: Summerset settles. 36, March.
Living wage set at \$19.80 an hour. 37, March 2016.
No equal pay agreement yet. 7, April 2016.
Enrolled nurses: Addressing the pay gaps, Metcalfe L. 38, April 2016.
HCAs' pay progression an 'obstacle course', O'Connor T. 40, April 2016.
Aged care: Analysis reveals RN pay gap. 41, April 2016.
No equal pay settlement yet. 9, May 2016.
Equal pay settlement on the horizon? 7, June 2016.
Nuku takes Māori issues to UN. 8, June 2016.
NZNO now a living wage employer. 6, July 2016.
Equal pay settlement next month? 9, July 2016.
Frustration mounts over equal pay delays. 8, Aug 2016.
Equal pay settlement by Christmas? 7, Sept 2016.
Equal pay offer next month. 7, Oct 2016.
Boosting the appeal of aged care, Wait D. 41, Oct 2016.
Equal pay edging closer. 6, Dec/Jan 2016/2017.

Perioperative nursing
Preventing harm from surgical plume, Matthews S. 26-27, July

2016.
Perioperative nurses: Reaching their potential, Martin G. 43, Dec/Jan 2016/2017.

Pharmac
Matariki marks new NZNO beginnings, Longmore M. 31, July 2016.

Polio survivors
Clinics proposed to treat post-polio health problems. 39, Nov 2016.

Political participation
Protest helps debate on TPPA, says Butler. 7, March 2016.
Protecting patients, Lawless J. 34, April 2016.

Politics
Improving employee protections, Payne C. 37, May 2016.

Poverty
Root causes must be tackled, O'Connor T. 2, April 2016.
Caring for the homeless, Manchester A. 25-26, Aug 2016.
Having a heart for the homeless, Manchester A. 27, Aug 2016.
Child poverty – anger and action needed, Manchester A.14, Oct 2016.

Pregnancy
Supporting vulnerable pregnant women, O'Connor T. 43, Dec/Jan 2016/2017.

Prescribing rights
RN prescribing at last. 8, Aug 2016.
Tracing the RN prescribing journey, O'Connor T. 11, Sept 2016.
How to enhance diabetes care, Giles P. 2, Oct 2016.
Nurse prescribing leads to timely care, Manchester A. 30-31, Oct 2016
First RN prescriber works at Auckland marae. 9, Dec/Jan 2016/2017.
Are nurses focusing on the right things? Bingham L. 32-33, Dec/Jan 2016/2017.

Primary health care
NP stands in for GP. 10, March 2016.
Primary care funding changes mooted, O'Connor T. 12, March 2016.
Administering intramuscular penicillin injections to reduce rheumatic fever. 10, April 2016.
Nursing in a unique part of New Zealand, O'Connor T. 12-13, April 2016.
Nursing on the Chathams offers rare opportunities, O'Connor T. 14-16, April 2016.
Small provider offers big range of services. 16, April 2016.
A passion for primary health care, Manchester A. 17, April 2016.
Bringing efficiencies to general practice, Manchester A. 26-27, April 2016.
Where does NZNO stand on primary care practice assistants? 27, April 2016.

Rural general practice: Expanding role for nurses, Walker L. 35, May 2016.
Strengthening a diverse sector, Wilson C. 34, July 2016.
Funding squeeze in PHC. 9, Aug 2016.
Primary health ethos missing from strategy, Clendon J. 34-35, Aug 2016.
How to enhance diabetes care, Giles P. 2, Oct 2016.
Changing care delivery improves health outcomes, O'Connor T. 15, Oct 2016.
Enhancing PHC nurses diabetes care, Ashton H and Wynen M. 25-27, Oct 2016.
All nurses and midwives needed in diabetes care, Stodart K. 32-33, Oct 2016.
Nurses' role in long-term conditions care, Askerud A and Conder J. 16-17, Nov 2016.

Prison nursing
Court nursing: Facing 'vicarious trauma', Burns B. 34, May 2016.
Primary health care: Prison nurse staffing levels must be discussed. 40, May 2016.
Primary health care: Acuity tool to be developed for prisons. 39, June 2016.

Privacy and confidentiality
Being videoed on the job, Weston K. 29, March 2016.

Private hospitals
Private hospitals change hands. 37, March.
NPs enhance care at private hospital, Keys J and Rackham K. 18-19, Dec/Jan 2016/2017.

Professional development
Vaccines – how and why they work, Casey G. 20-24, Feb 2016.
Disorders of the skin, Casey G. 20-24, April 2016.
COPD: obstructed lungs, Casey G. 20-24, June 2016.
'Could this be sepsis?' Casey G. 20-24, Aug 2016.
PDRP documents reviewed. 9, Sept 2016.
Genetics, epigenetics and disease, Casey G. 20-24, Oct 2016.
Effecting change in the health sector. 34, Nov 2016.
Diseases of the liver, Casey G. 20-24, Dec/Jan 2016/2017.

Professional supervision
'Why we need supervision', Blishen M. 30-31, March 2016.

Public health nursing
Feedback wanted on education framework. 6, May 2016.

Quality improvement
Caring for the deteriorating

patient, Rolls S. 36, April 2016.

Quality of nursing care
Adverse events linked to under-funding. 7, Dec/Jan 2016/2017.

Racism
How you can tackle institutional racism. 5, Nov 2016.

Red Cross
NZ nurse awarded top honour. 6, April 2016.

Respiratory nursing
Respiratory nursing: New technology trialled on the ward, Weatherall L. 35, March 2016.
Passing on her knowledge to patients, Manchester A. 14-15, June 2016.
COPD: obstructed lungs, Casey G. 20-24, June 2016.
Respiratory conference: Better sexual well-being, Weatherall L. 42, June 2016.

Rest-homes
Gerontology: Awanui praised for gay care, Longmore M. 39, April 2016.
Aged care: National interRAI service to be established. 40, May 2016.
Aged care: Ryman's posts record profits. 41, June 2016.
Boosting the appeal of aged care, Wait D. 41, Oct 2016.
Valuing aged residential care, Boyd M. 2, Nov 2016.
Robotic seals provide comfort. 7, Nov 2016.
The changing narrative of dementia care, O'Connor T. 11, Nov 2016.
An award-winning aged-care nurse, O'Connor T. 15, Nov 2016.
Integrating aged care in the nursing curriculum, McGrath B. 20-22, Nov 2016.
Revolutionising aged care, O'Connor T. 22-23, Nov 2016.
Rewards arise out of ARC's challenges, Stodart K. 24, Nov 2016.
Maintaining quality of care for older adults, Manchester A. 26, Nov 2016.
Treating the elderly as individuals, Rodgers V. 26-27, Nov 2016.
Understanding intimacy needs of the elderly, Longmore M. 27, Nov 2016.
Introducing InterRAI to aged care, Bateman, R. 28, Nov 2016.
Continuing a tradition of caring, O'Connor T. 35, Nov 2016.
Aged care needs more staff, Cain M. 36, Nov 2016.
New managing director for Bupa. 42, Nov 2016.

Robotics utilisation
Robotic seals provide comfort. 7, Nov 2016.

Royal New Zealand Plunket Society
A nursing vocation, Manchester A.

35, April 2016.
Plunket and hospice nurses honoured. 10, July 2016.
Plunket appoints new chief executive. 9, Oct 2016.
Primary health care: Plunket negotiations start. 46, Oct 2016.
Primary health care: Pay rise at Plunket. 41, Nov 2016.
Primary health care: Plunket deal ratified. 39, Dec/Jan 2016/2017.

Rural health
Rural health professionals gather in Dunedin. 7, April 2016.
Rural nursing issues tackled in paper. 7, April 2016.
Nursing in a unique part of New Zealand, O'Connor T. 12-13, April 2016.
Nursing on the Chathams offers rare opportunities, O'Connor T. 14-16, April 2016.
Small provider offers big range of services. 16, April 2016.
Rural scholarship for health professionals. 9, June 2016.
Helping rural communities. 11, Aug 2016.
Nursing at the frontline: Attending to emergencies on the Coast, Manchester A. 16-17, Aug 2016.
Central Otago road trip, Ritchie L. 36, Aug 2016.

Safe staffing
Primary care: Prison nurse staffing levels must be discussed. 40, May 2016.
Primary health care: Acuity tool to be developed for prisons. 39, June 2016.
Aged care needs more staff, Cain M. 36, Nov 2016.
Countries call for action on safe staffing, Payne C. 37, Nov 2016.

Sexuality
Getting educated about gender identity. 32-33, Nov 2016.

Shiftwork
NZNO part of major nurse fatigue study. 7, July 2016.
Surveying district health board nurses for fatigue study. 5, Sept 2016.
Research project into nurses' fatigue launched. 5, Nov 2016.
How do 12-hour shifts affect ICU nurses? Aveyard D. 34-36, Dec/Jan 2016/2017.
Evidence mounting against 12-hour shifts – NZNO researchers. 36, Dec/Jan 2016/2017.

Skin neoplasms – prevention and control
Helping reduce skin cancer incidence. 6, Nov 2016.

Sleep disorders
Sleep loss linked to mood disorders, O'Keefe K. 33, Sept 2016.

Social media
Monitoring social media. 36, Feb 2016.

South Pacific Nurses Forum
Pacific nursing excellence, Brookes G. 11-12, Dec/Jan 2016/2017.
Atoifi Hospital leads the research agenda, Brookes G. 12, Dec/Jan 2016/2017.
Developing a united Pacific voice, Brookes G. 13, Dec/Jan 2016/2017.
Solomon Islands face health challenges, Brookes G. 10-11, Dec/Jan 2016/2017.

Spirituality
Jean Watson to address conference, Sanders J. 44, Oct 2016.

Stress management
Nursing and depression – surviving the damage, Stodart K. 15-17, Sept 2016.
What to do if it's affecting your practice. 16-17, Sept 2016.
'Stay human at work'. 17, Sept 2016.

Stroke nursing
Stroke education day: Early specialist referral is the key, Alosious R. 38, Feb 2016.
Younger stroke patients struggle to get rehabilitation. 9, Nov 2016.

Students, nursing
Nurturing nursing students, Graham-Smith, H. 2, Feb 2016.
First-year students favour ePortfolios, Riden H and Buckley C. 14-15, Feb 2016.
Breaking down educational silos, Rhodes J. 16-17, Feb 2016.
Supporting students in the Far North, McGivern M. 28-29, Feb 2016.
Māori nursing degree a unique way to learn, Hagglund, J. 30-31, Feb 2016.
Choosing to be an agent for change, Manchester A. 32, Feb 2016.
Student fees on NSU agenda, Hawksley L. 33, Feb 2016.
Seeking more recognition for Te Rūnanga Tauira, Manchester A. 32, Feb 2016.
Zero fees for first-year students. 6, March 2016.
Moving from students to competent ENs, Dent H and Doorman G. 26-27, May 2016.
Smartphones at work: Research shows students unaware of phone risks, Stodart K. 26-27, June 2016.
Introducing ePortfolios into nursing schools, Collins E and Crawley J. 34-35, June 2016.
Improving students' transition year, Manchester A. 38, Aug 2016.
NZNO welcomes new student leaders. 6, Oct 2016.

Telehealth
Intensive care: Using virtual consultations, Ferguson A. 34, May 2016.

Trade unions
No equal pay agreement yet. 7, April 2016.
Health and safety law welcome, with reservations. 7, April 2016.
Improving employee protections, Payne C. 37, May 2016.
New trade union centre opens in Christchurch. 40, June 2016.
Canadian nurses here on CCDM mission. 5, July 2016.
NZNO and NZMA aim to work better together. 6, July 2016.
Equal pay settlement next month? 9, July 2016.
Worker exploitation – a new form of colonisation, O'Connor T. 35, July 2016.
Organising for future success, Alexander G. 34, Sept 2016.
New PSA president. 10, Oct 2016.
Canadian union leader packs a powerful punch, O'Connor T. 12-13, Oct 2016.
RCN faces tough times, MacGeorge J. 40, Oct 2016.
DHBs: Anti-violence guidelines developed. 47, Oct 2016.
Australian nurses' union back euthanasia. 9, Nov 2016.
Mourning a 'wahine warrior', Longmore M. 10, Nov 2016.
Young union activists gather in Auckland. 42, Nov 2016.

Transgender persons
Improving health care for young transgender people, Kondou A. 25, April 2016.

Venous ulcer – drug therapy
Venous leg ulcer study needs more recipients. 7, April 2016.

Video recording
Being videoed on the job, Weston K. 29, March 2016.
Rules for patients, rules for nurses, Stodart K. 28-30, June 2016.
'Act as if you are being recorded', Stodart K. 30, June 2016.

Vulnerability
Nurses' role in protecting vulnerable people, O'Connor, T. 17, Dec/Jan 2016/2017.
Supporting vulnerable pregnant women, O'Connor T. 43, Dec/Jan 2016/2017.

Wit and humour
Enhancing residents' quality of life. 10, April 2016.

Women – health
Improving access for disabled women, Payne D. 2, March 2016.
Helping women facing cancer, O'Connor T. 13-15, March 2016.

Walking with patients is a privilege, Manchester A. 16-17, March 2016.
Family Planning – an evolving service, Halligan S. 18-19, March 2016.
Caring for women and their unborn babies, Piper, M-R. 23-25, March 2016.
Cervical screening to start at 25 from 2018. 9, Oct 2016.
Women's health: Cervical screening changes, Weston K. 42, Dec/Jan 2016/2017.

Women's rights
Eliminating discrimination against women, Beaumont C. 35, Feb 2016.

Workers' rights
Improving employee protections, Payne C. 37, May 2016.
Worker exploitation – a new form of colonisation, O'Connor T. 35, July 2016.
DHBs: Court rules on salary progression. 36, July 2016.

Work environment
Migrant nurses need more support, Montayre J. 2, June 2016.
Smartphones at work: Research shows students unaware of phone risks, Stodart K. 26-27, June 2016.
Nurses sought to review apps, Stodart K. 27, June 2016.
Is your phone an infection risk? Stodart K. 27, June 2016.
Rules for patients, rules for nurses, Stodart K. 28-30, June 2016.
'Act as if you are being recorded', Stodart K. 28-30, June 2016.
Bullying at work on the increase. 47, Oct 2016.

Workplace violence
Emergency nurses: Grappling with rising violence, Haskell L. 35, March 2016.
Violent incidents stretch ED resources. 9, April 2016.
Survey reveals culture of 'accepting' ED violence. 10, Aug 2016.
DHBs: Anti-violence guidelines developed. 47, Oct 2016.
Emergency nurses: Bracing for festive violence, Geraghty M. 42, Dec/Jan 2016/2017.

Youth health
Improving health care for young transgender people, Kondou A. 25, April 2016.

volume 22, nos 1-11 Authors of articles published in Kai Tiaki Nursing New Zealand in 2016.

Alexander G.

Organising for future success. 34, Sept 2016.

Alosious R.

Stroke education day: Early specialist referral is the key. 38, Feb 2016.

Ashton H.

Enhancing PHC nurses diabetes care, (with Wynen M). 25-27, Oct 2016.

Askerud A.

Nurses' role in long-term conditions care, (with Conder J). 16-17, Nov 2016.

Aveyard D.

How do 12-hour shifts affect ICU nurses? 34-36, Dec/Jan 2016/2017.

Baldwin M.

NP group tackles barriers to practice. 25, July 2016.

Barnett J.

An infection prevention and control framework. 19, July 2016.

Bateman R.

Introducing InterRAI to aged care. 28, Nov 2016.

Beaumont C.

Eliminating discrimination against women. 35, Feb 2016.

Beecroft G.

Providing neonatal education overseas. 24, May 2016.

Berney E.

Reducing neonatal readmission rates. 18-19, May 2016.

Blishen M.

'Why we need supervision'. 30-31, March 2016.

Bigsby M.

Child health: Sparking ideas, (with Thompson A). 44, Oct 2016.
NZNO workshops: Nursing ethically. 44, Dec/Jan 2016/2017.

Bingham L.

Are nurses focusing on the right things? 32-33, Dec/Jan 2016/2017.

Blockley C.

Teaching health in South Sudan. 16-17, Dec/Jan 2015/2016.
Obstetric fistula – the untreated tragedy. 18, Dec/Jan 2015/2016.

Blythe F.

ICU nurses key boosters for organ donations, (with O'Rourke K). 38, Nov 2016.

Boyd M.

Valuing aged residential care. 2, Nov 2016.

Brinkman A.

Developing a collaborative purpose. 32, Sept 2016.

Living life to the full. 37, Dec/Jan 2016/2017.

Brookes G.

The president comments. 5, Feb 2016.
The president comments. 5, April 2016.

The president comments. 4, June 2016.

The president comments. 4, Aug 2016.
The president comments. 5, Oct 2016.
Responding to the winds of change. 2, Dec/Jan 2016/2017.

Pacific nursing excellence. 11-12, Dec/Jan 2016/2017.

Atoifi Hospital leads the research agenda. 12, Dec/Jan 2016/2017.

Developing a united Pacific voice. 13, Dec/Jan 2016/2017.

Solomon Islands face health challenges. 10-11, Dec/Jan 2016/2017.

Buckley C.

First-year students favour ePortfolios (with Riden H.). 13-14, Feb 2016.

Burke A.

Catheters and canvases – using art therapy in palliative care. 28-30, Dec/Jan 2016/2017.

Burns B.

Court nursing: Facing 'vicarious trauma'. 34, May 2016.

Regional conventions: Influencing health, (with O'Connor T). 38, June 2016.

Caring for colleagues through debriefing. 12-14, Sept 2016.

Cain M.

Aged care needs more staff. 36, Nov 2016.

Casey G.

Vaccines – how and why they work. 20-24, Feb 2016.

Disorders of the skin. 20-24, April 2016.

COPD: obstructed lungs. 20-24, June 2016.

'Could this be sepsis?' 20-24, Aug 2016.

Genetics, epigenetics and disease. 20-24, Oct 2016.

Diseases of the liver. 20-24, Dec/Jan 2016/2017.

Clark A.

Medical law: Changing the medico-legal environment. 43, Oct 2016.

Clarke K.

Gastroenterology: *The Tube* celebrates a quarter century. 38, Nov 2016.

Clendon J.

Nurse educators: What really matters to patients? 38, Feb 2016.

Juggling nursing and family care, (with Walker L). 26-28, March 2016.

Nurse education: Links to improved care. 35, May 2016.

Developing a strategy to make nursing visible, (with MacGeorge J). 36, June 2016.

Primary health ethos missing from strategy. 34-35, Aug 2016.

Collins E.

Introducing ePortfolios into nursing schools, (with Crawley J). 34-35, June 2016.

Nursing informatics: Upping nurses' game. 44, Dec/Jan 2016/2017.

Conder J.

Nurses' role in long-term conditions care, (with Askerud A). 16-17, Nov 2016.

Crawley J.

Introducing ePortfolios into nursing schools (with Collins E). 34-35, June 2016.

'My daughter is a nurse'. 26-28, Dec/Jan 2016/2017.

Dellabarca P.

Early detection of heart defects can save lives. 28-29, May 2016.

Dent H.

Moving from students to competent ENs (with Doorman G). 26-27, May 2016.

Dineen F.

Using advanced neonatal skills. 14-

15, May 2016.

Docherty E.

Delirium: Suspect it, spot it and stop it (with Mounsey C). 12-14, Nov 2016.

Dodsworth C.

Ward embraces CCDM. 30, July 2016.

Doorman G.

Moving from students to competent ENs (with Dent H). 26-27, May 2016.

East S.

Health informatics: Where are the nurses? 39, Feb 2016.

Enoka A.

Pacific nursing: Strengthening health care. 38, Sept 2016.

Esson A.

Emergency nurses: Developing their KSF (with Richardson S). 41, Aug 2016.

Ferguson A.

Intensive care: Using virtual consultations. 34, May 2016.

Ferguson S.

Transporting babies in an emergency. 16-17, May 2016.

Garner M.

Reassurance vital, even for paramedic expert. 32-33, Aug 2016.

Garton D.

Neonatal nursing: Promoting COIIN 2019. 44, Oct 2016.

Gesmondo M.

Managing indwelling urinary catheters. 14-15, July 2016.
How many IQNs will New Zealand need. 36, Oct 2016.

Geraghty M.

Emergency nurses: Bracing for festive violence. 42, Dec/Jan 2016/2017.

Giles P.

How to enhance diabetes care. 2, Oct 2016.

Graham-Smith H.

Nurturing nursing students. 2, Feb 2016.
Masking the real vaccination story? 24, July 2016.

Halligan S.

Family Planning – an evolving

service. 18-19, March 2016.

Hagglund J.

Māori nursing degree a unique way to learn. 30-31, Feb 2016.

Harris D.

Nurses must embrace research. 2, May 2016.

Haskell L.

Emergency nurses: Grappling with rising violence. 35, March 2016.

Hawksley L.

Student fees on NSU agenda. 33, Feb 2016.

Holland U

Research conference: The ethics of using data. 37, Sept 2016.

Hornsby-Geluk S.

TPPA nurse protestor unlikely to lose her job. 33, March 2016.

Irvine D.

Valuing new technologies. 36, Sept 2016.

Kempin K.

Gerontology: Section to move to college status. 39, April 2016.

Ketel J.

Doing infection prevention and control right – right? 20-21, July 2016.

Keys J.

NPs enhance care at private hospital (with Rackham K). 18-19, Dec/Jan 2016/2017.

Kondou A.

Improving health care for young transgender people. 25, April 2016.

Lawless J.

Protecting patients. 34, April 2016. Telling the truth about health underfunding. 17, June 2016.

Little Y.

Primary health: Holding our first symposium. 43, Oct 2016. Coping with the outbreak of campylobacter. 25, Nov 2016.

Loader J.

Loving the new normal. 25, Dec/Jan 2016/2017.

Longmore M.

Neonatal nursing: A gift to a dying baby and his family. 37, Feb 2016. Nurses share quake experiences. 11, March 2016. Gerontology: Awanui praised for gay care. 39, April 2016. Bonded nurses share their experiences. 25, May 2016. Neonatal nursing: Palliative care guidelines. 36, May 2016. Removing barriers to EN employment. 44, June 2016. Matariki marks new NZNO beginnings. 31, July 2016.

Enrolled nurses: Debating employment issues. 33, July 2016.

Flight nurses: Practising in a life-sized simulator. 40, Aug 2016.

Health informatics: Planning Auckland conference. 36, Sept 2016.

Cancer nurses: Training for drug administration (with Warren J). 37, Sept 2016.

Building 'super diversity'. 37, Oct 2016.

Nurses must use their voices and power. 42, Oct 2016.

Nurses frustrated over banking system. 42, Oct 2016.

Mourning a 'wahine warrior'. 10, Nov 2016.

Understanding intimacy needs of the elderly. 27, Nov 2016.

Helping the community stay well and strong. 16, Dec/Jan 2016/2017.

Lucas M.

Challenging the coronial system. 34, Feb 2016.

MacGeorge J.

Just a spoonful of sugar . . . 37, April 2016.

Developing a strategy to make nursing visible (with Clendon J). 36, June 2016.

Connecting globally. 35, Sept 2016. RCN faces tough times. 40, Oct 2016.

Martin G.

Perioperative nurses: Reaching their potential. 43, Dec/Jan 2016/2017.

McGivern M.

Supporting students in the Far North. 28-29, Feb 2016.

McGrath B.

Integrating aged care in the nursing curriculum. 20-22, Nov 2016.

McInroe G.

Challenges remain for NPs, despite positive perceptions. 20-22, March 2016.

Manchester A.

Enrolled nurses take on new roles. 26-27, Feb 2016.

Choosing to be an agent for change. 32, Feb 2016.

Seeking more recognition for Te Rūnanga Tauira. 32-33, Feb 2016.

Walking with patients is a privilege. 16-17, March 2016.

A passion for primary health care. 17, April 2016.

Two new Māori NPs make history. 18-19, April 2016.

Bringing efficiencies to general practice. 26-27, April 2016.

A nursing vocation. 35, April 2016.

What makes a Māori nurse unique? 32, May 2016.

Getting feistier as her career progressed. 32, May 2016.

Association supports newly-arrived Filipino nurses. 11-12, June 2016.

'Keep trying and work hard' – the secret to success. 12-13, June 2016.

Dementia care bring rewards and challenges. 13-14, June 2016.

Passing on her knowledge to patients. 14-15, June 2016.

Making hospitals safer. 18, July 2016.

Nursing at the frontline: Attending to emergencies on the Coast. 16-17, Aug 2016.

Caring for the homeless. 25-26, Aug 2016.

Having a heart for the homeless. 27, Aug 2016.

Telling the human story to improve patient safety. 28-29, Aug 2016.

Improving students' transition year. 38, Aug 2016.

Strength, struggle, freedom: 'Māori must take their whakapapa with them'. 21, Sept 2016.

Using rongoā Māori for health parity. 22-23, Sept 2016.

Māori want the best of both worlds. 23, Sept 2016.

'Whānau always comes first' – Morgan. 24, Sept 2016.

Learning to say 'no' more often. 24-25, Sept 2016.

TRT members elect new leaders. 25, Sept 2016.

More Māori bone marrow donors needed. 24-25, Sept 2016.

Child poverty – anger and action needed. 14, Oct 2016.

Nurse prescribing leads to timely care. 30-31, Oct 2016.

Working holistically to provide safe care. 18-19, Nov 2016.

Maintaining quality of care for older adults. 26, Nov 2016.

Hokianga nurse retires back to the farm. 31, Dec/Jan 2016/2017.

Manning J.

Board revises election code. 36, Feb 2016.

Marshall A.

Neonatal nurses: Hosting international conference. 34, March 2016.

Mason S.

Reflecting on six years' board experience. 45, Dec/Jan 2016/2017.

Matthew S.

Preventing harm from surgical plume. 26-27, July 2016.

Mehrtens J.

The bumpy road from EN to RN. 28-29, July 2016.

Metcalfe L.

Enrolled nurses: Addressing the pay gaps. 38, April 2016.

Millis S.

Perioperative nurses to meet in Dunedin. 36, Sept 2016.

Why stand for election as an NZNO board member? 31, May 2016.

Montayre J.

Migrant nurses need more support. 2, June 2016.

Morgan F.

Protecting patients from infection. 2, July 2016.

Mounsey C.

Delirium: Suspect it, spot it and stop it (with Docherty E). 12-14, Nov 2016.

Murch R.

Improving attitudes to mental health patients in ICU. 30-31, Sept 2016.

Nuku K.

The kaiwhakahaere comments. 5, March 2016.

The kaiwhakahaere comments. 5, May 2016.

Protecting vulnerable communities (with Te Rangī R). 45, April 2016.

The kaiwhakahaere comments. 4, Sept 2016.

The kaiwhakahaere comments. 5, Oct 2015.

The kaiwhakahaere comments. 4, Dec/Jan 2016/2017.

O'Brien A.

Protecting patients with diminished competence (with Ritchie L). 42-43, April 2016.

O'Connor T.

Grappling with the nursing workforce. 12-13, Feb 2016.

Leading nursing around the globe. 18-19, Feb 2016.

Primary care funding changes mooted. 12, March 2016.

Helping women facing cancer. 13-15, March 2016.

Root causes must be tackled. T. 2, April 2016.

Nursing in a unique part of New Zealand T. 12-13, April 2016.

Nursing on the Chathams offers rare opportunities. 14-16, April 2016.

HCA's pay progression an 'obstacle course'. 40, April 2016.

Involving parents in the care of neonates. 12-13, May 2016.

Speaking for neonates and their families. 20-21, May 2016.

Two long-standing delegates takes their leave. 38, May 2016.

A nursing journey from Kerala to Christchurch. 15-16, June 2016.

Nurse migration raises complex

- issues. 18-19, June 2016.
- Regional conventions: Influencing health (with Burns B). 38, June 2016.
- Infection prevention and control – it's everybody's business. 16-17, July 2016.
- Worker exploitation – a new form of colonisation. 35, July 2016.
- Nursing at the frontline: A life-long love affair with nursing. 12-13, Aug 2016.
- Nursing at the frontline: Changing the management of fractures. 14-15, Aug 2016.
- Nursing at the frontline: Reflecting on practice changes in ED. 15-16, Aug 2016.
- Looking back on a nursing career spanning 30 years. 18, Aug 2016.
- What's wrong with social impact bonds? 30-31, Aug 2016.
- Tracing the RN prescribing journey. 11, Sept 2016.
- Assessing clients' mental well-being. 26-27, Sept 2016.
- Canadian union leader packs a powerful punch. 12-13, Oct 2016.
- Changing care delivery improves health outcomes. 15, Oct 2016.
- The changing narrative of dementia care. 11, Nov 2016.
- An award-winning aged-care nurse. 15, Nov 2016.
- Revolutionising aged care. 22-23, Nov 2016.
- Continuing a tradition of caring. 35, Nov 2016.
- Making a practical difference, (with Walls S). 14-15, Dec/Jan 2016/2017.
- Nurses' role in protecting vulnerable people. 17, Dec/Jan 2016/2017.
- Supporting vulnerable pregnant women. 43, Dec/Jan 2016/2017.
- O'Keefe K.**
Sleep loss linked to mood disorders. 33, Sept 2016.
- O'Rourke K.**
ICU nurses key boosters for organ donations (with Blythe F). 38, Nov 2016.
- Payne C.**
Improving employee protections. 37, May 2016.
Countries call for action on safe staffing. 37, Nov 2016.
- Payne D.**
Improving access for disabled women. 2, March 2016.
- Pearman D.**
Critical care: Preparing for second skills workshop. 32, July 2016.
- Piper M-R.**
Caring for women and their unborn babies. 23-25, March 2016.
- Rackham K.**
NPs enhance care at private hospital (with Keys J). 18-19, Dec/Jan 2016/2017.
- Ratray D.**
Transport nurses: Highlighting innovations. 38, Sept 2016.
- Rhodes J.**
Breaking down educational silos. 16-17, Feb 2016.
- Rice-Davies J.**
Making HIV testing routine. 11-13, July 2016.
- Riden H.**
First-year students favour ePortfolios (with Buckley C). 13-14, Feb 2016.
- Richardson S.**
Valuing the emergency nurse role. 2, Aug 2016.
Emergency nurses: Developing their KSF (with Esson A). 41, Aug 2016.
- Ritchie L.**
Protecting patients with diminished competence (with O'Brien A). 42-43, April 2016.
Debating euthanasia. 33, May 2016.
Central Otago road trip. 36, Aug 2016.
- Rodgers V.**
Treating the elderly as individuals. 26-27, Nov 2016.
- Rolls S.**
Caring for the deteriorating patient. 36, April 2016.
- Rooderkerk A.**
Supporting nurses in the diabetes specialty. 34-35, Oct 2016.
- Rushton E.**
One nurse's climate change journey. 22-23, May 2016.
- Sanders J.**
Jean Watson to address conference. 44, Oct 2016.
- Seuseu J.**
A career devoted to neonates. 30, May 2016.
- Sim G.**
Research section: Interim committee established. 34, March 2016.
- Stodart K.**
Jobs for NPs at end of new training programme. 11, April 2016.
Smartphones at work: Research shows students unaware of phone risks. 26-27, June 2016.
Nurses sought to review apps. 27, June 2016.
Is your phone an infection risk? 27, June 2016.
- Rules for patients, rules for nurses. 28-30, June 2016.
'Act as if you are being recorded'. 28-30, June 2016.
Nursing and depression – surviving the damage. 15-17, Sept 2016.
What to do if it's affecting your practice. 16-17, Sept 2016.
'Stay human at work'. 17, Sept 2016.
All nurses and midwives needed in diabetes care. 32-33, Oct 2016.
Rewards arise out of ARC's challenges. 24, Nov 2016.
- Stokker J.**
Support centre a vital link for members. 41, Dec/Jan 2016/2017.
- Taylor M.**
Gerontology nursing: Stepping up and speaking out. 39, Feb 2016.
- Tautari P.**
Advancing NZNO's aims together. 32, March 2016.
- Te Kahu A.**
Learning opportunities during EN secondment. A. 38, April 2016.
- Thomas P.**
Women's health: Caring from the heart. P. 43, June 2016.
- Thompson A.**
Child health: Sparking ideas (with Bigsby M). 44, Oct 2016.
- Trethowen W-M.**
Enrolled nurses: ENriching knowledge to share. 41, Aug 2016.
- Unaç F.**
NZ nurses can influence global health policy. 39, Nov 2016.
- Wait D.**
NZNO pursues payroll problems. 37, June 2016.
Boosting the appeal of aged care. 41, Oct 2016.
- Walker L.**
Juggling nursing and family care (with Clendon J). 26-28, March 2016.
Rural general practice: Expanding role for nurses. 35, May 2016.
Integrating technology into practice. 39, Oct 2016.
- Walls S.**
Making a practical difference (with O'Connor T). 14-15, Dec/Jan 2016/2017.
- Warren J.**
Cancer nurses: Training for drug administration (with Longmore M). 37, Sept 2016.
- Weatherall L.**
Respiratory nursing: New technology trialled on the ward. 35, March 2016.
Respiratory conference: Better sexual well-being. 42, June 2016.
- Weston K.**
Being videoed on the job. K. 29, March 2016.
Seeking NP jobs for NPs. 11, May 2016.
Women's health: Cervical screening changes. 42, Dec/Jan 2016/2017.
- Wilson C.**
Strengthening a diverse sector. 34, July 2016.
Primary health care: Te Rau Kōkiri hit by funding cuts. 37, July 2016.
- Wilson S.**
Caring for yourself, to care for others. 2, Sept 2016.
- Woods H.**
New books focus on student interests. 25, Feb 2016.
- Woulfe T.**
Postgraduate study – to do or not to do? 30-31, Nov 2016.
- Wynen M.**
Enhancing PHC nurses diabetes care (with Ashton H). 25-27, Oct 2016.

writing guidelines

Guidelines for writing articles for *Kai Tiaki Nursing New Zealand*

We welcome articles on subjects relevant to nurses and nursing, midwives and midwifery. These guidelines are designed to help you write an article which is accurate, clear, easily read and interesting.

The main reason you want an article published in *Kai Tiaki Nursing New Zealand* is so other nurses/midwives will read it and hopefully learn something valuable. Therefore the subject must interest nurses/midwives and be written in a way that will appeal to them.

The essence of good writing is simple, effective communication – a good story well told. Even the most complicated nursing/midwifery care scenario, theory of nursing/midwifery practice or research study can be presented in a straightforward, logical fashion.

This list should help you construct an article that will be read, understood and appreciated.

- **Always remember who your reader is.** Your readers are nurses/midwives, so what you write must be relevant to and understood by nurses/midwives. The focus of your article must be what the nurse/midwife does, how the nurse/midwife behaves, what affects the nurse/midwife. If you are writing about a new technique in your practice area, explain how it changes nursing/midwifery practice and its advantages and disadvantages to the nurse/midwife and patient/client. If you are discussing a theory of nursing/midwifery practice, link this to concrete examples of working nurses/midwives.

- **Avoid using big words, complicated sentences and technical jargon.** They don't make you smarter or your article better. Writing clearly and plainly is

your goal. Widely used nursing/midwifery terms are acceptable, but avoid overly technical jargon. American writer, editor and teacher William Zinsser stresses the need for simplicity in writing: “*We are a society strangling in unnecessary words, circular constructions, pompous frills and meaningless jargon.*”¹

- **These questions will help you pull together all the relevant information needed for your article: Who? What? Why? When? Where? How?**

Don't assume all other nurses/midwives know the ins and outs of your particular area of practice. If you are unsure about how to express a particular idea or technique, think how you would explain it to a student nurse/midwife.

- **Maximum length is 2500 words**, which, with illustrations, fills three pages of *Kai Tiaki Nursing New Zealand*. Longer articles need to be discussed with the co-editors.

- **References should be presented in the APA style.** Some examples:

Articles:

Sampson, M. (2013). Seeking consistency when managing patients' pain. *Kai Tiaki Nursing New Zealand*; 19(5), 26-28.

Bryant R. (2012). Nurses addressing access

disparities in primary health care. *International Nursing Review*; 59(152). doi:10.1111/j.14667657.2012.01003.x

Books:

O'Connor, M. E. (2010). *Freed to Care, Proud to Nurse: 100 years of the New Zealand Nurses Organisation*. Wellington: Steele Roberts.

Websites:

Ministry of Health. (2010). *Cancer Control in New Zealand*. Retrieved from <http://www.moh.govt.nz/cancercontrol>

- **Submit your article via email** (to coeditors@nzno.org.nz). Type with double-spacing and wide margins and include your name, address, phone number/s, current position and nursing qualifications.

- **Photographs and illustrations are welcome.** They need to be high-resolution, at 300dpi, and at least 200kb or more. We prefer jpeg format; send them as attachments to an email rather than in the email itself. Cartoons and diagrams are also welcome, and we can also use

black and white or colour prints.

- **Most clinical articles are reviewed by *Kai Tiaki Nursing New Zealand* co-editors and two clinicians with expertise in the subject the article explores.** Authors will be informed of the outcome of the review and the reasons why their article was accepted, rejected, or requires more work.

- **Contributors assign copyright to NZNO.** If an article is accepted for publication, copyright is automatically assigned to NZNO. Permission to republish material elsewhere is usually given to authors on request, but manuscripts must not be submitted simultaneously to other journals. •

Reference

1) Zinsser, W. (2001). *On Writing Well. The Classic Guide to Writing Nonfiction* (25th anniversary edition). New York: Harper Collins.