Finding Aid

The Madeleine M. Leininger Collection

Papers, 1953-1995 (Predominantly 1961-1995)

15.5 Linear Feet

Accession Number 725

The Madeleine M. Leininger Collection

Papers, 1953-1995 (Predominantly 1961-1995)

15.5 Linear Feet

Accession Number 725

Dr. Madeleine M. Leininger placed her papers in the Wayne State University Archives in June of 1995, and the collection was opened to researchers in 2005.

Madeleine M. Leininger was born in Sutton, NE on July 13, 1925, lived on a farm with four brothers and sisters, and graduated from Sutton High School. She credits an aunt who suffered from congenital heart disease with encouraging her to enter the field of nursing. In 1945, the post-depression period, Madeleine and her sister entered the Cadet Nurse Corps and a diploma program at St. Anthony's School of Nursing in Denver, CO. They were the only persons entering the nursing profession within several nearby counties. Madeleine Leininger went on to receive a Bachelor of Science degree in Biological Science, with a minor in Philosophy and Humanistic Studies, from Benedictine College (formerly Mount St. Scholastica College) in Atchison, KS.

In 1950, Leininger opened a psychiatric nursing service and educational program at Creighton University in Omaha, NE. In 1954, she received a Master of Science in Nursing degree, with a minor in Psychiatric Mental Health Nursing and Psychology, at The Catholic University of America in Washington, DC. She moved on to serve as Associate Professor of Nursing and Director of the Graduate Program in Psychiatric Nursing at the University of Cincinnati from 1954 to 1960. There she began the first graduate program in psychiatric nursing at the University, as well as the first clinical specialist program in child psychiatric nursing in the country. During this time she also co-authored one of the first psychiatric nursing texts, *Basic Psychiatric Nursing Concepts* (1960), which has been published in eleven languages and used worldwide.

Early in her career, Leininger observed that traditional psychiatric interventions did not adequately address the needs and behaviors of children of differing cultural backgrounds. While at the University of Cincinnati, she discussed her concerns regarding the influence of cultural factors in nursing care, as well as the potential of integrating the fields of nursing and anthropology, with visiting professor Margaret Mead. In search of answers, Leininger embarked upon a doctoral program in Cultural and Social Anthropology at the University of Washington in Seattle and, in 1965, became the first professional nurse to earn a Ph.D. in anthropology.

Dr. Leininger was appointed Professor of Nursing and Anthropology at the University of Colorado in 1966 – the first joint appointment of a professor of nursing and a second discipline in the United States. She was Dean, Professor of Nursing, and Lecturer in Anthropology at the University of Washington, School of Nursing from 1969 to 1974. In 1973, under her leadership, the University of Washington was recognized as the outstanding public institutional school of nursing in the United States.

From 1974 to 1980, Dr. Leininger served as Dean, Professor of Nursing, and Adjunct Professor of Anthropology at the University of Utah College of Nursing, and in 1981 she began her tenure at Wayne State University as Professor of Nursing and Director of the Center for Health Research at the College of Nursing, as well as Adjunct Professor of Anthropology in the College of Liberal Arts. While at Wayne State, Dr. Leininger won numerous awards, including the prestigious President's Award for Excellence in Teaching, the Board of Governors' Distinguished Faculty Award, and the Gershenson's Research Fellowship Award. In 1990, she was presented with the Women in Science Award from California State University, in addition to many other honors and awards she received throughout her career. Dr. Leininger retired as professor emeritus from Wayne State University on June 1, 1995.

Throughout her career, Dr. Leininger has been a pioneer and leader in promoting quality nursing care through transcultural understanding. In the early 1960s, she brought nursing and anthropology together to create the field of transcultural nursing – a formal area of nursing study and practice that focuses upon the comparative study of world cultures in order to provide culture-specific and culture-universal nursing care. She developed her theory of Culture Care Diversity and Universality, one of the earliest nursing theories, and coined the term "Culturally Congruent Care" as the goal of this theory. During this period, she also developed the Ethnonursing method, the first research methodology developed specifically for nursing studies. As a doctoral student in the mid-1960s, she conducted the first transcultural nursing field study, living alone with the Gadsup Tribe of the Eastern Highlands of New Guinea.

In 1966, Dr. Leininger developed the first course in transcultural nursing while a professor at the University of Colorado, and established the first masters and doctoral programs in transcultural nursing at the University of Utah in 1974. Since the mid 1960s, she has offered special undergraduate, graduate, and post-doctoral courses in transcultural nursing, human care, and qualitative research methods to nurses worldwide. She initiated certification of nurses in transcultural nursing, and has served as a research mentor and chairperson for numerous master, doctoral, and post-doctoral students. Dr. Leininger has also founded several professional organizations, including the Transcultural Nursing Society in 1974, and the International Association of Human Care in 1978, and served as first full-time president of the American Association of Colleges of Nursing. In addition, she established and served as first editor of the Journal of Transcultural Nursing from 1989 to 1995.

Dr. Leininger is a nationally and internationally known educator, author, theorist, administrator, researcher, consultant, and public speaker. She has been a distinguished visiting professor and scholar at approximately 70 universities in the United States, Canada, and overseas. As of 1995, she has written 25 books, published over 200 articles and book chapters, produced numerous audio and video recordings, and developed a software program. She has also given over 850 public lectures around the world. Her areas of expertise are transcultural nursing, comparative human care, qualitative research methods, cultural care theory, culture of nursing and health fields, anthropology, and the future of nursing.

The papers in this collection reflect Dr. Leininger's professional career as an educator and academic administrator (1956-1995), writer (1961-1995), lecturer (1965-1995), consultant (1971-1992), and leader in the field of transcultural nursing (1966-1995).

Special collections of Dr. Leininger's work since the 1960s are also held at the Transcultural Nursing Society dedicated library on the campus of Madonna University in Livonia, MI and at the Boston University Archives where her papers are included in the collection of nurse theorists.

Important subjects covered in this collection are:

MeSH Subjects

Community health nursing Community mental health services Cross-cultural comparison Cultural diversity Delivery of health care Education, nursing Education, nursing, graduate Ethics, nursing Ethnology Family nursing Leadership Maternal-child nursing Neonatal nursing Nurse practitioners Nursing administration Nursing care Nursing research Nursing students Nursing theories Psychiatric nursing Qualitative research Schools, Nursing Transcultural nursing Women's health World health

Contents 15 Storage Boxes 1 Manuscript Box

Series I. Correspondence, 1969-1995; Box 1 (folders 1-46)

General correspondence relating to Dr. Leininger's professional activities in the United States and abroad. A large portion of this material consists of letters and notes from nurses and nursing students requesting information on Dr. Leininger's *transcultural nursing* and *human care* theories.

Series II. Writings, recordings, and related materials; 1961-1995, Box 1 (folders 47-49) thru Box 3 (folders 1-26)

Subseries A:	Published works, 1961-1995
Subseries B:	Publishing-related materials, 1967-1995
Subseries C:	Audio and videotape records, 1980-1992
Subseries D:	Reviewer/editorial board records, 1968-1995
Subseries E:	Unpublished works, n.d., 1973-1990

Series III. Academic administration and teaching; 1956-1995, Box 3 (folders 27-96) thru Box 6

Subseries A: Teaching and administration records, 1956-1995
Subseries B: Post-graduate conferences and student research, 1970s thru 1992
Subseries C: Visiting professorships, 1978-1993
Subseries D: Research, conference and course materials, 1960s thru 1990s

Series IV. Workshops and conferences; 1965-1995, Box 7 thru Box 12

Manuscripts, notes, brochures, and correspondence regarding some of the many workshops and conferences attended and/or conducted by Dr. Leininger, and the public addresses she delivered throughout North America and internationally.

Series V. Consultations; 1971-1992, Box 13 (folders 1-28)

Correspondence, notes, and reports regarding projects on which Dr. Leininger has acted as consultant.

Series VI. Associations and organizations; 1968-1995, Box 13 (folders 29-85) thru Box 15 (folders 1-27)

Correspondence, reports, committee records, minutes, conference materials, newsletters, and programs relating to many of the organizations with which Dr. Leininger has been affiliated.

Series VII. Personal and biographical records; 1969-1995, Box 15 (folder 28-64) thru Box 16 (folder 1)

Biographical data, honors and awards, personal correspondence, clippings and publicity, letters of recommendation, appreciation and tribute, personal quotations and collected poems, articles, and mementos.

Series VIII. Dissertations; 1953, 1966-1992, Box 16 (folders 2-5)

Dr. Leininger's Master's of Science in Nursing Dissertation from The Catholic University of America, and her Doctoral Dissertation in Anthropology from The University of Washington, along with related correspondence and research material.

Appendix A: Chronological list of the workshops and conferences found in Series IV, Boxes 7 thru 12.

Non-manuscript material,

The collection also contains twelve audio recordings, twenty video recordings (including three duplicate copies and a three-reel set), three black and white photographs, one color photograph, and a Visa application with color photograph attached. These materials have been placed in the Library's audiovisual collection.

Series I Correspondence 1969-1995 Box 1 (folders 1-46)

This series contains correspondence relating to Dr. Leininger's professional activities and travels in the United States and abroad. A large portion of this material consists of letters and notes from nurses and nursing students worldwide requesting information on Dr. Leininger's *transcultural nursing* and *human care* theories, doctoral programs, and practice. These represent only a sample of the approximately ten letters received daily by Dr. Leininger between 1975 and 1995. Also of interest are Dr. Leininger's communications with the National Center for Nursing Research which illustrate her efforts to overcome bias against qualitative research studies.

- 1. Correspondence; General, 1969, 1971-1972
- 2. Correspondence; General, 1973
- 3. Correspondence; General, 1974
- 4. Correspondence; General, 1975
- 5. Correspondence; General, 1976-1977
- 6. Correspondence; General, 1978
- 7. Correspondence; General, 1979
- 8. Correspondence; General, 1980
- 9. Correspondence; General, 1981
- 10. Correspondence; General, 1982
- 11. Correspondence; General, 1983
- 12. Correspondence; General, 1984
- 13. Correspondence; General, 1985
- 14. Correspondence; General, 1986-1987
- 15. Correspondence; General, 1988
- 16. Correspondence; General, 1989
- 17. Correspondence; General, 1990
- 18. Correspondence; General, 1991
- 19. Correspondence; General, 1992
- 20. Correspondence; General, 1993
- 21. Correspondence; General, 1994-1995
- 22. Correspondence; Boston University Archives, 1979-1985
- 23. Correspondence; Christy, Theresa (Nurse Historian), 1976-1982
- 24. Correspondence; International travel, Australia, New Zealand, New Guinea, 1973-1995
- 25. Correspondence; International travel, China, Japan, Phillipines, 1982-1995
- 26. Correspondence; International travel, Europe, 1973-1993
- 27. Correspondence; International travel, Finland, 1986-1990
- 28. Correspondence; International travel, Greece, 1980
- 29. Correspondence; International travel, Jordan, n.d., 1992
- 30. Correspondence; International travel, The Netherlands, 1983-1992
- 31. Correspondence; International travel, South Africa, 1986-1991
- 32. Correspondence; International travel, Sweden, 1986-1988
- 33. Correspondence; Nader, Ralph, 1985

- 34. Correspondence; National Center for Nursing Research, 1987-1990
- 35. Correspondence; Nurses, Brazil, n.d., 1985-1992
- 36. Correspondence; Nurses, on *Caring*, 1977-1994
- 37. Correspondence; Nurses, on *Transcultural Nursing*, 1976-1985
- 38. Correspondence; Nurses, on *Transcultural Nursing*, 1986-1988
- 39. Correspondence; Nurses, on *Transcultural Nursing*, 1989-1991
- 40. Correspondence; Nurses, on *Transcultural Nursing*, 1992-1995
- 41. Correspondence; People-to-People International, 1979, 1984-1987
- 42. Correspondence; State Governors, 1983, 1992
- 43. Correspondence; State Senators, 1980, 1983
- 44. Correspondence; U. S. Senators, 1972-1992
- 45. Correspondence; White House, 1980, 1993
- 46. Correspondence; World Health Organization (WHO), 1978-1982, 1991

Series II

Writings, 1961-1995

Box 1 (folders 47-49) thru Box 3 (folders 1-26)

These files relate to Dr. Leininger's writings, audiovisual works, and related materials. This series is divided into five subseries (A through E).

Subseries A: Published works, 1961-1995, Box 1 (folders 46-48) and Box 2 (folders 1-32)

This subseries includes several books authored, co-authored, and/or edited by Dr. Leininger, book chapters, published articles, and the handbook for the Leininger/Templin/Thompson Ethnoscript Qualitative Research Software Program created by Dr. Leininger and used by doctoral students in the Wayne State University School of Nursing. These works define Dr. Leininger's theories of transcultural nursing and human caring, as well as the application of those theories in nursing practice. A significant portion of these writings focus on issues of cultural care, the future of nursing, and nursing research. Files are arranged chronologically by type of publication. Book chapters and articles are grouped by year or year span.

Box 1

Books; 1967, 1973, 1974, 1976, 1981, 1984, 1990 (7)

- 47. *Basic psychiatric concepts in nursing* (2nd Ed.). (1967). (With C. K. Hofling and E. Bregg)
- 48. Contemporary issues in mental health nursing, edited by M. Leininger. (1973).
- 49. *Health care issues (1974)*, edited by M. Leininger. (1974).

- 1. Transcultural health care issues and conditions, edited by M. Leininger. (1976).
- 2. Caring: An essential human need: Proceedings of three National Caring Conferences, edited by M. Leininger. (1981).
- 3. *Reference sources for transcultural health and nursing for teaching, curriculum, research, and clinical-field practice.* (1984).
- 4. *The caring imperative in nursing education*, edited by M. Leininger and J. Watson. (1990).
- 5. <u>Book Chapters, 1968-1970 (5)</u>
 - The research critique: Nature, function and art. In *Communicating nursing research: The research critique*, edited by M. Batey (1968). Boulder, CO: Western Interstate Commission on Higher Education.
 - Critique: The young child's response to hospitalization: Separation anxiety or lack of mothering care? In *Communicating nursing research: Problem identification and the research design*, edited by M. Batey (1969). Boulder, CO: Western Interstate Commission on Higher Education.
 - An adopted Vietnamese child: A culture shock. In *Nursing and anthropology: Two worlds to blend* (1970). New York: Wiley & Sons. (With C. Heideman)
 - Health institutions as cultural and social systems. In *Nursing and anthropology: Two worlds to blend* (1970). New York: Wiley & Sons.
 - Some cross-cultural universal and non-universal functions, beliefs, and practices of food. In *Dimensions of nutrition: Proceedings of the Colorado Dietetic Association Conference, Fort Collins, CO, 1969*, edited by J. Dupont (1970). Boulder, CO: Colorado Associated University Press.
- 6. <u>Book Chapters, 1971-1974 (7)</u>
 - Anthropological approach to adaptation: Case studies from nursing. In *Theoretical issues in professional nursing*, edited by J. F. Murphy (1971). New York: Appleton-Century-Crofts.
 - Becoming aware of types of health practitioners and cultural imposition. In *Becoming aware of cultural differences in nursing: Speeches presented during the 1972 convention* (1972). Kansas City, MO: American Nurses' Association.
 - Using cultural styles in the helping process and in relation to the subculture of nursing. In *Nursing papers presented at the Illinois State Psychiatric Institute, May 13-14, 1971* (1972). Chicago: Illinois Department of Mental Health.
 - Nursing in the context of social and cultural systems. In *Concepts basic to nursing*, edited by P. H. Mitchell (1973). New York: McGraw-Hill.
 - The culture concept and its relevance to nursing. In *The challenge of nursing: A book of readings*, edited by M. E. Auld and L. H. Birum (1973). St. Louis, MO: C. V. Mosby Co.
 - Primex: The professional nurse, responsible, accountable, reaching out, and taking an active, frontline position in primary health care. In *The challenge of nursing: A book of readings*, edited by M. E. Auld and L. H. Birum (1973). St. Louis, MO:

C. V. Mosby Co. (With D. Little and D. Carnevali)

Humanism, health and cultural values. In *Health care dimensions (Vol. 1): Health care issues* (1974). Philadelphia: F. A. Davis.

7. <u>Book Chapters, 1975-1977 (5)</u>

- Health care delivery systems for tomorrow: Possibilities and guidelines. In *Health care dimensions (Vol. 2): Barriers and facilitators to quality health care* (1975). Philadelphia: F. A. Davis.
- Toward conceptualization of transcultural health care systems: concepts and a model. In *Health care dimensions (Vol. 3): Transcultural health care issues and conditions* (1976). Philadelphia: F. A. Davis.
- Culture and transcultural nursing: Meaning and significance for nursing. In *Cultural dimensions in the baccalaureate nursing curriculum* (1977). New York: National League for Nursing.
- Roles and directions in nursing and cancer nursing. In *American Cancer Society* proceedings of the Second National Conference on Cancer Nursing, edited by K. R. Nelson (1977). New York: American Cancer Society.
- Transcultural nursing: A promising subfield of study for nurse educators and practitioners. In *Current practice in family centered community nursing*, edited by A. M. Reinhardt and M. D. Quinn (1977). St. Louis, MO: C. V. Mosby.

8. <u>Book Chapters, 1978 (5)</u>

- Culturological assessment domains for nursing practices. In *Transcultural nursing: Concepts, theories, and practices* (1978). New York: Wiley & Sons.
- The futurology of nursing: Goals and challenges for tomorrow. In *Views through the mist: The nursing profession*, edited by N. Chaska (1978). New York: McGraw-Hill.
- Professional, political, and ethnocentric role behaviors and their influence in multidisciplinary health education. In *Role theory: Perspectives for health professionals*, edited by A. Hardy and M. Conway (1978). New York: Appleton-Century-Crofts.

Transcultural nursing: A new and scientific subfield of study in nursing. In *Transcultural nursing: Concepts, theories, and practices* (1978). New York: Wiley & Sons.

Transcultural nursing: Theories and research approaches. In *Transcultural nursing: Concepts, theories, and practices* (1978). New York: Wiley & Sons.

9. <u>Book Chapters, 1979-1980 (6)</u>

Health and generalized nursing care of some Indochinese refugees. In *A transcultural* look at health care: Indochinese with pulmonary disease: A symposium for nurses and other health care providers: Proceedings of the symposium presented in Frederick, Maryland on November 16, 1979 (1979). Rockville, MD: Nursing Education Committee, Lung Association of Mid-Maryland.

Principles and guidelines to assist nurses in cross-cultural nursing and health practices. In *Hope conference report:International nursing* (1979). Millwood, VA: The Hope Press.

- Sociocultural forces impacting upon health care and the nursing profession. In *Change: A conference on the future of nursing care* (1979). Washington, DC: Department of Health and Human Services.
- Transcultural health and nursing care: A new challenge for health personnel. In A transcultural look at health care: Indochinese with pulmonary disease: A symposium for nurses and other health care providers: Proceedings of the symposium presented in Frederick, Maryland on November 16, 1979 (1979). Rockville, MD: Nursing Education Committee, Lung Association of Mid-Maryland.
- Development of nursing research centers to advance and improve nursing practice and education. In *Collaborative research and its implementation in nursing: Proceedings of the Second Conference of European Nurse Researchers (1980).* Copenhagen, Denmark: The Danish Nurses Organization.
- Reflections on the development and implementation of standards for nursing practice. In *Collaborative research and its implementation in nursing: Proceedings of the Second Conference of European Nurse Researchers* (1980). Copenhagen, Denmark: The Danish Nurses Organization.

10. <u>Book Chapters, 1981, 1985, 1987 (5)</u>

- Transcultural nursing: An established subfield. In *Current issues in nursing*, edited by J. C. McCloskey and H. K. Grace (1981). Boston: Blackwell Scientific Publications.
- Current doctoral nursing education: A culture of mediocrity or Excellence? In *Current issues in nursing*, edited by J. C. McCloskey and H. K. Grace (1985). Boston: Blackwell Scientific Publications.
- Southern rural black and white American lifeways with focus on care and health phenomena. In *Qualitative research methods in nursing*, edited by M. Leininger (1985). New York: Grune & Stratton.
- Transcultural caring: A different way to help people. In *Handbook of cross-cultural counseling and therapy*, edited by P. Pederson (1985). Westport, CT: Greenwood Press.
- Society and culture in transition: Influences on nursing. In *Society in transition: Impact on nursing*, edited by M. M. Pettengill and L. A. Young (1987). St. Louis, MO: Midwest Alliance in Nursing.
- 11. <u>Book Chapters</u>, 1988, 1990 (8)

Cultural care theory and nursing administration. In *Dimensions of nursing administration*, edited by B. Henry, C. Arndt, M. DiVincenti, and A. Marriner-Tomey (1988). Boston: Blackwell Scientific Publications.

- Madeleine Leininger. In *Making choices taking chances: Nurse leaders tell their stories*, edited by T. Schorr and A. Zimmerman (1988). St. Louis, MO: C. V. Mosby.
- Care: The imperative of nursing education and service. In *The caring imperative in education*, edited by M. Leininger and J. Watson (1990). Denver, CO: Center for Human Caring.

- Culture: The conspicuous missing link to understand ethical and moral dimensions of human care. In *Ethical and moral dimensions of care*, edited by M. Leininger (1990). Detroit, MI: Wayne State University Press.
- Historic and epistemologic dimensions of care and caring with future directions. In Knowledge about care and caring: State of the art and future developments: Proceedings of a Wingspread conference, February 1-3, 1989, Wingspread Conference Center, Racine Wisconsin, edited by J. Stevenson and T. Tripp-Reimer (1990). Kansas City, MO: American Academy of Nursing.
- Nursing theories to guide differentiated nursing practices. In *Differentiating nursing* practice into the twenty-first century: Selected papers from the 18th annual meeting and 1990 conference of the American Academy of Nursing, October 14-15, 1990, Charleston, South Carolina, edited by I. Goertzen (1990). Charleston, SC: American Academy of Nursing.
- The phenomenon of caring: Importance, research questions, and theoretical considerations. In *Readings: Concepts fundamental to nursing*, edited by R. Ismeurt, E. Arnold, and V. Carson (1990). Springhouse, PA: Springhouse.
- Transcultural nursing: A worldwide necessity to advance nursing knowledge and practice. In *Current issues in nursing* (3rd ed.), edited by J. McCloskey and H. Grace (1990). St. Louis, MO: C. V. Mosby.
- 12. <u>Book Chapters, 1991 (4)</u>
 - Culture care of the Gadsup Akuna and the Eastern Highlands of New Guinea. In Culture care diversity and universality: A theory of nursing, edited by M. Leininger (1991). New York: National League for Nursing Press.
 - Ethnonursing: A research method with enablers to study the theory of culture care. In *Culture care diversity and universality: A theory of nursing*, edited by M. Leininger (1991). New York: National League for Nursing Press.
 - The theory of culture care diversity and universality. In *Culture care diversity and universality: A theory of Nursing*, edited by M. Leininger (1991). New York: National League for Nursing Press.
 - The transcultural nurse specialist: Imperative in today's world. In *Perspectives in family and community health*, edited by K. Saucier (1991). St. Louis: Mosby Book Co.
- 13. <u>Book Chapters, 1992-1993 (9)</u>
 - Current issues, problems, and trends to advance qualitative paradigmatic research methods for the future. In *Qualitative health research*, edited by J. Engel (1992). Newbury Park, CA: Sage Publications.
 - Reflection on WCHEN and the research critique. In *The anniversary book: A history of nursing in the west, 1956-1992: Western Council on Higher Education for Nursing, Western Institute of Nursing, Western Society for Research in Nursing, edited by J. Kearns (1992). Boulder, CO: Western Institute of Nursing.*
 - Reflections on Nightingale with a focus on human care theory and leadership. In *Notes* on nursing: What it is, and what it is not, by F. Nightingale (Commemorative ed.) (1992). Philadelphia: J. P. Lippincott.
 - Transcultural (definition). In Miller-Keane encyclopedia and dictionary of medicine,

nursing and allied health (5th ed.) (1992). Philadelphia: W. A. Saunders.

- Transcultural mental health nursing assessment of children and adolescents. In *Psychiatric and mental health nursing with children and adolescents*, edited by P. West and C. Sieloff Evans (1992). Gaithersburg, MD: Aspen Publications.
- Culture care theory: The relevant theory to guide nurses functioning in a multicultural world. In *Patterns of nursing theories in practice*, edited by M. E. Parker (1993). New York: National League for Nursing Press.
- Assumptive premises of the theory. In *Madeleine Leininger: Cultural care diversity and universality theory* (1993). Newbury Park, CA: Sage Publications. (With C. Reynolds)
- Origin of Leininger's theory. In *Madeleine Leininger: Cultural care diversity and universality theory* (1993). Newbury Park, CA: Sage Publications. (With C. Reynolds)

The theory of culture care: Implications for nursing. In *Madeleine Leininger: Cultural care diversity and universality theory* (1993). Newbury Park, CA: Sage Publications. (With C. Reynolds)

14. Book Chapters, 1994-1995 (4)

Evaluation criteria and critique of qualitative research studies. In *Qualitative Health Research*, edited by J. M. Morse (1994). Thousand Oaks, CA: Sage Publications.

- Teaching and learning trancultural nursing. In *Nursing education: An International Perspective*, edited by G. Mashaba and H. Brink (1994). Ndabeni, Cape, South Africa: Rustica Press. (Manuscript copy)
- Gadsup of New Guinea: Child-rearing, ethnocare, ethnohealth, and ethnonursing. In *Transcultural nursing: Concepts, theories, research and practices* (2nd ed.) (1995). New York: McGraw-Hill. (Manuscript copy)
- The power of caring: Issues and strategies. In *Power, politics, and public policy: A matter of caring*, edited by A. Boykin (1995). New York: National League for Nursing Press.

15. Published Articles, 1961, 1964, 1967 (4)

- "Changes in psychiatric nursing (a reflection of the impact of socio-cultural forces)," *Canadian Nurse*, 57, no. 10 (1961): 938-948.
- "Kainantu: Open electorate: (2): A Gadsup village experiences its first election," *The Journal of the Polynesian Society*, 73, no. 2 (1964): 29-33.
- "The culture concept and its relevance to nursing," *Journal of Nursing Education*, 6, no. 2 (1967): 27-39.
- "Nursing care of a patient from another culture: Japanese-American patient," *Nursing Clinics of North America, 2*, (Spring 1967): 747-762.
- 16. Published Articles, 1968, 1969, 1971 (7)
 - "Conference on the nature of science in nursing. Introductory comments," *Nursing Research*, *17*, no. 6 (1968): 384-386.

"Cultural differences among staff members and the impact on patient care," *MLN Bulletin, 16*, no. 5 (1968): 5-6, 9.

"The significance of cultural concepts in nursing," MLN Bulletin, 16, no. 3 (1968): 3-12.

"The use of cultural concepts in patient care," MLN Bulletin, 16, no. 5 (1968): 3-4.

- "Ethnoscience: A new and promising research approach for the health sciences," *Image, 3*, no. 1 (1969): 2-8.
- "Some anthropological issues related to community mental health programs in the United States," *Community Mental Health Journal*, 7, no. 1 (1971): 50-62.
- "This I believe about interdisciplinary health education for the future," *Nursing Outlook, 19*, no. 12 (1971): 787-791.

17. Published Articles, 1972-1974 (8)

- "Quality of educational life priorities for today." (Prepared for Western Interstate Commission for Higher Education, Task Force on Improving Mental Health Services on Western Campuses.) September 1972.
- "Health care delivery systems for tomorrow," *Washington State Journal of Nursing, 45*, no. 1 (1973): 10-16.
- "A new model: Working model for future nurse participation and utilization," *Washington State Journal of Nursing*, 45, no. 1 (1973): 7-16.
- "An open health care system model," Nursing Outlook, 21, no. 3 (1973): 171-175.
- "Witchcraft practices and psychocultural therapy with urban U.S. families," *Human Organization, 32*, no. 1 (1973): 73-83.
- "Conflict and conflict resolutions, theories and processes relevant to the health professions," *American Nurse*, *6*, no. 12 (1974): 17-22.
- "The leadership crisis in nursing: A critical problem and challenge," *Journal of Nursing Administration, 4*, no. 2 (1974): 28-34.

"Scholars, scholarship, and nursing scholarship," Image, 6, no. 2 (1974): 5-14.

18. Published Articles, 1975-1977 (8)

- "Conflict and conflict resolution," *American Journal of Nursing*, 75, no. 2 (1975): 292-296.
- "Transcultural nursing presents exciting challenge (Editorial)," *American Nurse*, 7, no. 5 (1975): 4.
- "Doctoral programs for nurses: Trends, questions, and projected plans. Part I: Trends, questions, and issues on doctoral programs," *Nursing Research*, *25*, no. 3 (1976): 201-210.
- "Two strange health tribes: The Gnisrun and Enicidem in the United States," *Human Organization, 35*, no. 3 (1976): 253-261.
- "Cultural diversities of health and nursing care (Case reports)," Nursing Clinics of North America, 12, no. 1 (1977): 5-18.
- "Issues in nursing: A learning challenge. *Vital Signs, 2*, no. 3 (November 1977)
- "The phenomenon of caring. Part V. Caring: The essence and central focus of nursing," *Nursing Research Report, 12*, no. 1 (1977): 2, 14.
- "Suggested bibliography on cultural diversities and transcultural nursing (Bibliography)," *Nursing Clinics of North America, 12*, no 1 (1977): 85-86.

19. Published Articles, 1978 (6)

"Changing foci in American nursing eduction: Primary and transcultural nursing care," *Journal of Advanced Nursing*, *3*, no. 2 (1978): 155-166.

"Creating and maintaining a nursing research support center," *The Adelphi Report, 1977- 78,* (December 1978): 35-60.

"Nursing in the future: Some brief glimpses (Part I)," Vital Signs, 2, no. 7 (1978): 4-6.

"Nursing in the future: Some brief glimpses (Part II)," Vital Signs, 2, no. 8 (1978): 5-8.

"Political nursing: Essential for health service and educational systems of tomorrow," *Nursing Administration Quarterly, 2,* no. 3: 1-16.

"Transcultural nursing for tomorrow's nurses," Imprint, 25, no. 4 (1978): 44-47.

20. Published Articles, 1979-1980 (4)

"Territoriality, power and creative leadership in administrative nursing contexts," *Nursing Dimensions*, 7, no. 2 (1979): 33-43.

- "Caring: A central focus of nursing and health care services," *Nursing and Health Care, 1*, no 3 (1980): 135-143, 176.
- "Nursing patients from different cultures: What you're doing right with one patient could be all wrong with the next . . . if he's from a different cultural background," *Nursing80*, (January 1980): 79-81. (S. Shubin with Leininger)
- "Transcultural nursing: A new subfield," *Health Clinics International, 2*, no. 1 (1980): 3-4.
- 21. Published Articles, 1981, 1983 (4)

"Transcultural nursing: Its progress and its future," *Nursing and Health Care, 2*, no. 7 (1981): 365-371.

- "Woman's role in society in the 1980s," *Issues in Health Care of Women, 3*, no. 4 (1981): 203-215.
- "Creativity and challenges for nurse researchers in this economic recession," *The Journal* of Nursing Administration, 13, no. 3 (1983): 21-22.

"Cultural care: An essential goal for nursing and health care," *Journal of Nephrology Nursing, 10*, no. 5 (1983): 11-17.

22. Published Articles, 1984-1987 (5)

"Transcultural nursing: An overview," Nursing Outlook, 32, no. 2 (1984): 72-73.

- "Cultural care diversity and universality: A theory of nursing," *Nursing and Health Care, 6*, no. 4 (1985): 208-212.
- "Care facilitation and resistance factors in the culture of nursing," *Topics in Clinical Nursing*, *8*, no. 2 (1986): 1-12.
- "A new generation of nurses discover transcultural nursing (Editorial)," *Nursing and Health Care, 8*, no. 5 (1987): 263.
- "Response to "Infant feeding practices of Vietnamese immigrants to the northwest United States," *Scholarly Inquiry for Nursing Practice, 1*, no. 2 (1987): 171-174.

23. Published Articles, 1988-1989 (6)

"Leininger's theory of nursing: Culture care diversity and universality," *Nursing Science Quarterly, 1*, no. 4 (1988): 152-160.

- "Do all things with care, creativity, and commitment," *Pharmacy Times*, (May 1989): 92-94.
- "Transcultural nurse specialist: Imperative in today's world," *Nursing and Health Care, 10*, no. 5 (1989): 250-256.
- "Transcultural nurse specialists and generalists: New practitioners in nursing," *Journal of Transcultural Nursing*, 1, no. 1 (1989): 4-16.
- "Transcultural nursing: Quo vadis: (Where goeth the field?) (Historical article)," *Journal* of Transcultural Nursing, 1, no. 1 (1989): 33-45.
- "Transcultural nursing: Understanding differences," *Nursing at the Detroit Medical Center, 5*, no. 2 (1989): 13-14.

24. Published Articles, 1990 (5)

- "Ethnomethods: The philosophic and epistemic bases to explicate transcultural nursing knowledge," *Journal of Transcultural Nursing, 1*, no. 2 (1990): 40-51.
- "Ethnonursing: The nursing research method to generate transcultural nursing knowledge," *The Japanese Journal of Nursing Research, 23*, no. 2 (1990): 167-184. (In Japanese with translated manuscript copy)
- "Issues, questions, and concerns related to the nursing diagnosis cultural movement from a transcultural nursing perspective," *Journal of Transcultural Nursing*, 2, no. 1 (1990): 23-32.
- "A new and changing decade ahead: Are nurses prepared (Editorial)?" *Journal of Transcultural Nursing, 1*, no. 2 (1990): 1.
- "The significance of cultural concepts in nursing," *Journal of Transcultural Nursing, 2,* no. 1 (1990): 52-59.

25-26. Published Articles, 1991 (9)

- "Becoming aware of types of health practitioners and cultural imposition," *Journal of Transcultural Nursing*, 2, no. 2 (1991): 32-39.
- "A day in the life of a transcultural nurse," *Second Opinion*, Chicago: The Park Ridge Center (1991). (Manuscript copy)
- "Reflections by the editor and associate editor (Editorial)," *Journal of Transcultural Nursing*, *3*, no. 1 (1991): 1-2. (With Roessler, G.)
- "Response to published article: Nursing diagnosis," *Journal of Transcultural Nursing, 3*, no. 1 (1991): 25-30.
- "Transcultural care principles, human rights, and ethical considerations," *Journal of Transcultural Nursing*, *3*, no. 1 (1991): 21-23.
- "A transcultural nursing encounter 100 years ago: What was it like?" In T. A. Kippenbrock, "I wish I'd been there: A sense of nursing history." *Nursing and Health Care, 12*, no. 4 (1991): 210.
- "Transcultural nursing: A conversation with Madeleine Leininger," Pride, Kaiser

Permanente publication, Van Nuys, CA: Communication Plus, (Fall 1991): 4 pgs. "Transcultural nursing: The study and practice field," *NSNA/Imprint, 38*, no. 2 (1991): 55-66.

"Transcultural nursing goals and challenges for 1991 and beyond (Editorial)," *Journal of Transcultural Nursing*, 2, no. 2 (1991): 1-2.

27. Published Articles, 1992 (7)

"Globalization of transcultural nursing: A worldwide imperative (Editorial)," *Journal of Transcultural Nursing*, *3*, no. 2 (1992): 2-3.

"Psychiatric nursing and transculturalism: Quo Vadis (Editorial)?" *Perspectives in Psychiatric Care, 28*, no. 1 (1992): 3-4.

"Reflection: The need for transcultural nursing," Second Opinion, (April 1992): 83-85.

- "Self-care ideology and cultural incongruities: Some critical issues (Editorial)," *Journal* of *Transcultural Nursing*, 4, no. 1 (1992): 2-4.
- "Strange myths and inaccurate facts in transcultural nursng," *Journal of Transcultural Nursing, 4*, no. 2 (1992): 39-40.

"Transcultural nursing care values, beliefs, and practices of American (USA) gypsies," *Journal of Transcultural Nursing*, 4, no. 1 (1992): 17-28. (With A. Bodner)

"Transcultureel verplegen wint terrain," Ziékenhuis, HZH 21, (Novemer 19, 1992): 1070-1074.

28. Published Articles, 1993-1995 (10)

- "Gadsup of Papua New Guinea revisited: A three decade view," *Journal of Transcultural Nursing*, *5*, no. 1 (1992): 21-30.
- "International Council of Nursing and Transcultural Nursing Society: Alike or different (Editorial)?" *Journal of Transcultural Nursing*, 5<u>. no. 1 (1993): 2-3.</u>
- "Are nurses prepared to function worldwide (Editorial)?" Journal of Transcultural Nursing, 5, no. 4 (1994): 2-4.
- "Reflections: Culturally competent care: Visible and invisible," *Journal of Transcultural Nursing*, 6, no. 1 (1994): 23-25.
- "Nursing's agenda of health care reform: Regressive or advanced discipline status," Nursing Science Quarterly, Special Summer Feature, 7, no. 2 (1994): 93-94.
- "Quality of life from a transcultural nursing perspective," *Nursing Science Quarterly*, 7, no. 1 (1994): 22-28.
- "Time to celebrate and reflect on progress with transcultural nursing (Editorial)," *Journal of Transcultural Nursing*, 6, no. 1 (1994): 2-3.
- "Transcultural nursing education: A worldwide imperative," *Nursing and Health Care, 15*, no. 5 (1994): 254-257.
- "The tribes of nursing in the USA culture of nursing," *Journal of Transcultural Nursing*, 6, no. 1 (1994): 18-22.
- "In her own words: An interview with Madeleine M. Leininger," *Nursing Today, 2*, no. 2 (1995): 1-4. (With S. L. Williams)
- 29. Book Prefaces and Forewords, 1973-1976, 1978-1979, 1983, 1990 (8)

- Foreword to *Meeting consumers' demands for maternity care*, edited by M. Disbrow. (1973). Seattle, WA: University of Washington Press.
- Preface to *Health care dimensions (Vol. 1): Health care issues*, edited by M. Leininger. (1974). Philadelphia: F. A. Davis.
- Preface to *Health care dimensions (Vol. 2): Barriers and facilitators to quality health care*, edited by M. Leininger. (1975). Philadelphia: F. A. Davis.
- Preface to *Health care dimensions (Vol. 3): Transcultural health care issues and conditions*, edited by M. Leininger. (1976). Philadelphia: F. A. Davis.
- Foreword to *Nursing: The philosophy and science of caring*, by J. Watson. (1978). Boston: Little, Brown and Company.
- Foreword to *Women's health and human wholeness*, by L. S. Bermosk and S. E. Porter. (1979). New York: Appleton-Century-Crofts.
- Preface to *High risk perinatal nursing*, edited by K. Vestal and C. McKenzie. (1983). Philadelphia: W. B. Saunders.

Preface to Ethical and moral dimensions of care, edited by M. Leininger. (1990). Detroit, MI: Wayne State University Press

- 30. Software Program; Leininger/Templin/Thompson Ethnoscript Qualitative Research Software program handbook (Manuscript copy), 1984
- 31. Book reviews, 1967, 1968, 1992
- 32. Letters to the editor, 1986-1990
- Subseries B: Materials related to Dr. Leininger's published works, 1967-1995, Box 2 (folders 33-43)

This subseries contains correspondence with publishers, promotional material produced by publishers, requests for permission to use specific material, feedback from educators, colleagues and publishers regarding Dr. Leininger's Health Care Dimensions series, and reviews of some of her published works. Correspondence is arranged alphabetically by publisher's name and then chronologically. Promotional materials and reviews are arranged alphabetically according to title of work, while readers' feedback and requests for permission to use are in chronological order.

- 33. Correspondence; Publishers, A thru F, 1970-1994
- 34. Correspondence; Publishers, G thru J, 1979-1993
- 35. Correspondence; Publishers, L thru N, 1975-1994
- 36. Correspondence; Publishers, P thru Si, 1981-1993
- 37. Correspondence; Publishers, Sl thru Sp, 1979-1995
- 38. Correspondence; Publishers, W, 1967-1992
- 39. Publishers; Promotional material
- 40. Readers' feedback; *Health Care Dimensions*, 1973-1978
- 41. Readers' feedback; Transcultural Nursing: Concepts, Theories and Practices, 1978-1979
- 42. Requests/permissions to use, 1974-1995
- 43. Reviews of Leininger books

Subseries C: Audio- and videotape production records, 1980-1992, Box 2 (folders 44-49)

This subseries contains information relating to several of the audio- and videotapes produced by Dr. Leininger, including recordings of class and conference lectures and culture-specific interviews. These recordings have been used worldwide by many institutions and organizations for educational purposes. The video *Portraits of Excellence* was included in a 14-part documentary that focuses on the life and work of notable nurse theorists. The 1989 video recording *Transcultural Nursing: Discovery and challenges* was produced by Madonna University in Livonia, MI and originally aired on Madonna Magazine cable television station on March 11, 1992.

Box 2

- 44. Audio-video productions; lists, reviews
- 45. Learning about the Samoan through a culture interview (video); Description, 1980
- 46. Transcultural nursing: Focus and development (video); Description, 1981
- 47. Portraits of excellence (video); Correspondence, notes, and drafts of script, 1989-1990
- 48. *Leininger's theory of cultural care diversity and universality* (video); Script, 1990
- 49. *Transcultural nursing: Discovery and challenges* (video); Correspondence, 1992

The following audio and video recordings have been transferred to the Library's audiovisual collection:

Audio recordings:

Aging: Conference summary: Transcultural nursing conference. Introduction by Laurie Gunther. (1976) Shared governance vs. faculty unions. Nurse Educators Conference, New York. (V. Cleland, 1978) Keynote address: Houston meeting. (November 13, 1981). Intercultural nursing: Shaping tomorrow's realities. (Nephrology talk). Transcultural Nursing Society wind-up. (May 1983) Arab-Americans and nursing care. (1984) *Philippine-Americans and nursing care.* (1985) *Polish-Americans and nursing care.* (1985) *Comparison of the Ute and the Navajo cultures in adolescent and middle years.* (L. A. Harris, n.d.) Confirmation and the community of otherness: An approach to transcultural nursing. (M. Friedman, n.d.) *Caring: The essence and major domain of knowledge and skill in nursing.* (n.d.) Trends. (n.d.) Introduction to 3rd National Transcultural Nursing Conference. (n.d.)

Video recordings:

Cultural trends affecting adolescent behavior: Tusi people, Tusi, Africa. (May 9, 1967) Adolescence in American culture. (June 1968) Cross-culturalogical assessment. (January 9, 1980) Cross-cultural counseling/Culturological assessment. (January 11, 1980) Cultural awareness of a Navaho transcultural nurse: Interview of Lil Tom Orme, R.N., *M.S.N.* (December 4, 1980) *Afro-American (Black) culture and transcultural nursing: Interview of Patricia Burrell, R.N.*, *M.S.N.*, *Ph.D.* (1980) Arab-Americans. (1984). *Philippino-Americans and nursing care.* (1985) *Polish-Americans and nursing care.* (1985) Transcultural nursing: Transforming the profession. (June 10, 1994) Transcultural nursing: Focus and development. (n.d.) *India*. (n.d.) *Tusi-Africa*. (n.d.) *Witchcraft, Part I.* (n.d.) Witchcraft, Part II. (n.d.) Seminars on death and dying. Ross Teaching Tapes A, B and C. (n.d.).

Subseries D: Reviewer/Editorial Board Records, 1968-1995, Box 3 (folders 1-9)

This subseries contains correspondence with publishers, universities, and colleagues, documenting Dr. Leininger's service as a reviewer and/or editorial board member. Some reviews are also included. This list represents a small portion of Dr. Leininger's editorial work. The large number of review requests illustrates the great demand for her services.

Box 3

- 1. Human Organization, Society of Applied Anthropology, 1975-1976, 1982-1987
- 2. Image, Journal of Nursing Scholarship, 1985-1994
- 3. *Journal of Community Psychology;* Correspondence, 1975-1983
- 4. Scandinavian Journal of Caring Science; Correspondence, 1987-1991
- 5. Scholarly Inquiry for Nursing Practice, Springer Publishing Co., 1985-1995
- 6. Wayne State University Press; Correspondence, 1987-1991
- 7. Wiley Nursing, 1974
- 8. Personal reviews and comments, 1968-1969, 1981-1992
- 9. Review requests, 1971-1994

Subseries E: Unpublished writings, n.d., 1973-1990, Box 3 (folders 10-26)

This subseries consists of seventeen manuscripts, arranged in alphabetical order, believed to be unpublished as of June 1995. Many of Dr. Leininger's writings, both published and unpublished, were presented as public addresses and are contained in the Workshop and Conference files located in Boxes 7 through 12 as described in Series IV. A more

complete description of those workshops, including Dr. Leininger's papers and presentations, can be found in Appendix A and arranged in chronological order.

Box 3

- 10. "Care constructs of concern, touch and presence with southern rural Afro- and Anglowhite Americans," (n.d.)
- 11. "Care: The essence of nursing," (n.d.)
- 12. "Challenge for change: Open and diverse client-centered health systems," (n.d.)
- 13. "Critiques, debates and analytical modes of thought: Imperatives for a discipline of nursing," (1982)
- 14. "Cultural care diversity and accommodation: A theory of nursing," (n.d.)
- 15. "Curriculum change: A real challenge,"(1973)
- 16. "Culture care theory: The comparative global theory to advance human care nursing knowledge and practice," (n.d.)
- 17. "Ethical, moral and legal aspects of transcultural nursing," (1990)
- 18. "Ethnomethods and the development of nursing theories," (n.d.)
- 19. "The importance of qualitative research (draft)," (n.d.)
- 20. "Intercultural interviewing, assessment, and therapy implications," (1980)
- 21. "A leader who stimulates new lines of thinking and different paths in nursing," (1987)
- 22. "The modern Leininger-Nightingale nursing pledge," (1982)
- 23. "Qualitative research methods: A new direction to document and discover nursing knowledge," (n.d.)
- 24. "Transcultural nursing and migration: Issues, research and theoretical perspectives," (n.d.)
- 25. "Transcultural nursing: The growing and imperative area of study and practice," (n.d.)
- 26. "Updating the sacred Nightingale pledge," (n.d.)

Series III

Academic Administration and Teaching, 1956-1995 Box 3 (folders 27-96) thru Box 6

These files relate to Dr. Leininger's professional career as a university administrator and educator. The series is divided into four subseries (A through D).

Subseries A: University records, 1956-1995, Box 3 (folders 27-96) thru Box 5 (folders 1-5)

Materials in this subseries relate to Dr. Leininger's professional career as an educator, university administrator, and research center director. Universities are listed chronologically according to history of employment. Files within university records are listed alphabetically. The earliest records, from the University of Cincinnati, are limited to program publications. Records from later university appointments contain administrative materials, extensive course descriptions, research reports,

recommendations/proposals for program development, and yearly reports highlighting Dr. Leininger's activities. Of particular interest are files relating to the first class in transcultural nursing, developed and taught by Dr. Leininger in 1966 at the University of Colorado School of Nursing, and the first grant proposal and subsequent doctoral program in transcultural nursing, developed by Dr. Leininger at the University of Utah and approved in 1977.

- 27. University of Cincinnati; Publications (3):
 - *Nursing Programs and Educational Opportunities*, n.d. *University of Cincinnati Bulletin*, 1959-1960, 1960-1961
 - University of Cincinnati Training Programs in Psychiatry, 1956-1957
- University of Colorado (CO); Annual report on Leininger activities from July 1, 1967 to June 30, 1968
- 29. CO; Master of Science in Nursing program proposal, 1968
- 30. CO; Nursing program course brochures, 1966, 1967
- 31. CO; Report, "Nurse/Scientists Ph.D. Program," 1967-1968
- 32. CO; Teaching—N 508-2: Cultural dimensions of nursing, 1966, 1967, 1969
- 33. University of Washington (WA), Administrative handbook, 1971
- 34. WA; Annual reports of Dean, School of Nursing, 1970-1971, 1972-1973
- 35. WA; Annual reports on Leininger activities from 1969 to 1972
- 36. WA; Correspondence, University, 1972-1974
- 37. WA; Correspondence, Faculty and students, 1973, 1974
- 38. WA; Council on Collegiate Nursing Education, History, n.d.
- 39. WA; Nursing programs/curriculum brochure, 1973-1975
- 40. WA; Primex grant applications, 1971, 1972
- 41. WA; Primex reports, correspondence, and supplementary material
- 42. WA; Research projects progress reports (3):
 - "A study of a Spanish-American urban community regarding their health-illness system and areas of conflict with professional health-illness practices," n.d.
 - "Work Roles, Satisfactions and Dissatisfactions of Nurses who Have Completed a Doctoral Program," n.d.
 - "Cultural Differences in Caring and Communication Among Families of Different Cultural Backgrounds," n.d.
- 43. WA; Teaching—NUR 495/Anthro 440: Child rearing, culture and health, 1971, 1973
- 44. WA; Teaching—NUR 583: TCN practices, 1972, 1973
- 45. WA; Teaching—NUR 806: Family and culture, 1980
- 46. WA; Teaching—BIO 450: Guest lecturer, January 3, 1973
- 47. University of Utah (UTAH); Academic Freedom and Tenure Committee controversy, Correspondence, newspaper articles, and letters of support, 1978-1979
- 48. UTAH; Annual reports on Leininger's Highlights and Achievements, 1972-1973, 1974-1979
- 49. UTAH; College of Nursing Committee Roster, 1981-1982
- 50. UTAH; College of Nursing Program brochures, 1975, 1976, 1981, Graduate program

information, 1980, n.d., and Continuing Education Offerings brochure, 1981

- 51. UTAH; College of Nursing faculty/enrollment information, 1975-1976
- 52. UTAH; College of Nursing self-evaluation report, 1976
- 53. UTAH; Committee on Nursing and Anthropology (early records), 1966, 1969, 1973
- 54. UTAH; Correspondence, University, 1974-1980
- 55. UTAH; Directory of Nurses with Earned Doctoral Degrees, 1969, (Supplement) 1970
- 56. UTAH; Doctoral Program Committee Annual report, 1982-1983
- 57. UTAH; Doctoral Program enrollment, 1979
- 58. UTAH; Doctoral Program, proposals for, 1975, 1976
- 59. UTAH; Doctoral Program Readings List
- 60. UTAH; Doctoral Programs for Nurses Surveys, 1974
- 61. UTAH; Iran nursing program Reports, correspondence and contract, 1973-1977
- 62. UTAH; Jacox, Dr. Ada, Campus visit and lectures, 1977
- 63. UTAH; Kearney Report on nursing education, 1978
- 64. UTAH; Morley, Dr. Peter, Special Guest Lecturer visit, 1978
- 65. UTAH; Newspaper clipping, "Nursing doctoral program approved by Utah regents," May 1977
- 66. UTAH; Nurse practitioners study (first), 1974-1975
- 67. UTAH; Report, "Summary of Policies and Procedures for Review of Undergraduate and Graduate Degree Programs (February 1976)"
- UTAH; Report, "College Council Critique and General Administrative Structures of the College of Nursing with Changes Made During the Last Six Years (1974-1980)," December 1979
- 69. UTAH; Research Project Final Progress Report, "Transcultural Nursing: Developing a Cultural Base in Nursing," May 1, 1980
- 70. UTAH; Research Support Center, Newsletter and background report, 1975, 1976
- 71. UTAH; Summary report of faculty conference, "The University of Utah in the 1980s," February 14, 1979
- 72. UTAH; Teaching—Oncology nursing lectures, 1975
- 73. UTAH; Teaching—Introduction to TCN, 1977
- 74. UTAH; Teaching—N 370: Cultural aspects of nursing
- 75. UTAH; Teaching—N 630: Cultural and family concepts of child nursing, 1975, 1982
- 76. UTAH; Teaching—N 670 & ANTH 670: *Transcultural child caring and health practices*, 1973-1974
- 77. UTAH; Teaching—N 682: Transcultural seminar: *Theory and practice*, 1973-1975
- 78. UTAH; Teaching—N 689: *TCN theory and practice*, 1979; Student evaluations (2)
- 79. UTAH; Teaching—A 761: Seminar: TCN issues and research problems, 1978
- 80. UTAH; Teaching—N 768: *Field research practice in western or non-western cultures*, 1978-1979
- 81. UTAH; Teaching—Special TCN workshop, 1980
- 82. Wayne State University (WSU); Center for Academic Ethics (CAE), Correspondence and nursing conference (April 28-29, 1994), 1992-1994
- 84. WSU; CAE Member list, brochure, n.d.
- 84. WSU; CAE Minutes, 1992-1994
- 85. WSU; Center for Health Research (CHR), Accreditation report and self-study information, 1984

- 86-88. WSU; CHR, Annual reports, 1981-1982, 1982-1983, 1983-1984, 1984-1985
- 89. WSU; CHR, Community Research Nursing Committee, 1984-1986
- 90. WSU; CHR, Correspondence, 1982-1994
- 91. WSU; CHR, Faculty research, correspondence and reports, 1982-1984
- 92. WSU; CHR, First grant awarded: Biomedical research support, 1982
- WSU; CHR, General information: Brochure, 1982 Description of CHR, n.d. Grant submission policy, 1984 25th Anniversary Celebration invitation, 1994
- 94. WSU; CHR, Grant application: "Ethnocare, ethnohealth, and ethnonursing of three cultures," 1985
- 95. WSU; CHR, Grant application: "Mental health nursing of underserved urban minorities," 1987
- 96. WSU; CHR, History (1969-1985) and Message from new director (Leininger), n.d.

- 1. WSU; CHR, Newsletters, 1982-1985
- 2. WSU; CHR, Newspaper clipping, "College of Nursing recipient of Center for Excellence Award," September 17, 1981
- 3. WSU; CHR, Research: "Ethnographic and ethnonursing case factors of the aged of four cultures in an urban context," 1982-1983
- 4. WSU; CHR, Research: Proposal for "Urban Talk" sessions on culture care diversity, 1994
- 5. WSU; CHR, Research: "Racial patterns and care issues of assimilation in a large innercity retirement home," (3 versions), 1992
- 6. WSU; CHR, Research proposals and awards lists, 1970-1985
- 7. WSU; College of Nursing, Newsletters, 1981-1988, 1994
- 8. WSU; Committee on Future Directions, Evaluation, 1982
- 9. WSU; Community partnership proposal (Kellogg Primary Health Care Initiative), 1991
- 10. WSU; Confidential Disclosure Agreement, (signed by Leininger), December 16, 1991
- 11. WSU; Correspondence, Curriculum, 1983-1993
- 12. WSU; Correspondence, Faculty and students, 1982-1992
- 13. WSU; Correspondence, Faculty and students—courses, 1982-1994
- 14. WSU; Correspondence, Nursing Deans and Associate Dean, 1985-1993
- 15. WSU; Correspondence, President David Adamany, 1983-1995
- 16. WSU; Correspondence, University, n.d., 1982-1995
- 17. WSU; Doctoral Program, Letters of support, 1988
- 18-23. WSU; Doctoral Program, Research grant application, 12-21-82, Volume I
- 24-27. WSU; Doctoral Program, Research grant application, 12-21-82, Volume II
- 28. WSU; Doctoral Program, Final five-year grant report (bound), Volume I (9-1-80 thru 8-31-82)
- 29. WSU; Doctoral Program, Final five-year grant report (bound), Volume II (9-1-83 thru 1-31-86)
- 30. WSU; Doctoral Program Committee, 1982-1994

- 31. WSU; Graduate Council, 1984-1991
- 32. WSU; Leininger Award, 1992-1995
- 33. WSU; Leininger employment, Correspondence, reviews and reports, 1991-1994
- 34. WSU; Leininger news items for release
- 35. WSU; Leininger resignation letters, 1994
- 36. WSU; Leininger Teaching/Speaking Schedules, 1983-1995
- 37. WSU; Master of science program in TCN, Description, 1990
- 38. WSU; Master of science program in TCN, Proposal, 1993
- 39. WSU; Minor program in TCN, Proposal, 1983
- 40. WSU; Nursing program brochures
- 41. WSU; Nursing program convocations and Dean's reception, Programs and invitation, Winter 1989, Spring 1991, Winter 1993, Spring 1993
- 42. WSU; Osborne, Dr. Oliver, Campus visit and lecture, April 17-18, 1985
- 43. WSU; Recruitment of faculty, Correspondence, 1993
- 44. WSU; TCN Health Care Institute, Proposal, n.d.
- 45. WSU; TCN program prototype, 1990
- 46. WSU; Teaching—NUR 211: TCN and Culture
- 47. WSU; Teaching—NUR 412: *Transcultural Community Care* and student evaluations, 1992-1994
- 48. WSU; Teaching—NUR 420: Ethical Issues in Nursing Practice
- 49. WSU; Teaching—NUR 429: *TCN: Concepts, Principals and Practices*, 1983-1986, and student evaluations, 1985-1991
- 50. WSU; Teaching—NUR 480: *Transcultural Life Cycle and Health Care*, 1988-1995, and student evaluations, 1981-1990, 1992-1995
- 51. WSU; Teaching—NUR 600/ANT 641: *Transcultural Health Through Life Cycle*, 1988, 1993, 1994, and student evaluations, 1985, 1988
- 52. WSU; Teaching—NUR 700: *Transcultural care: Symbols, rituals, and meaning in health-illness contexts* and student evaluations, 1985, 1988
- 53. WSU; Teaching—NUR 702: Qualitative Research Methods in Nursing and Health, 1990
- 54. WSU; Teaching—NUR 706: Transcultural nursing across the lifestyle, 1995
- 55. WSU; Teaching—NUR 707: *TCN: Theory, Research and Practice*, 1983-1995, and student evaluations, 1987, 1989, 1992, 1994
- 56. WSU; Teaching—NUR 708: *TCN Field Practice*, 1983-1995, and student evaluation, 1983
- 57. WSU; Teaching—NUR 725: TCN Service Administration
- 58. WSU; Teaching—NUR 789: Special Topics in Nursing, 1980, 1982
- 59. WSU; Teaching—NUR 800: (Course material missing) and student evaluations, 1994
- 60. WSU; Teaching—NUR 806/811: *Qualitative Research Methods in Nursing*, 1985, 1988-1991, 1995, and Student evaluations, 1990-1994

- 1. WSU; Teaching—NUR 810: Theoretical and Research Issues in Nursing, 1985
- 2. WSU; Teaching—NUR 810: *Ethical and Moral Dimensions of Nursing*, 1993, and student evaluations, 1994
- 3. WSU; Teaching—NUR 820: *Human Care Seminar*, 1985, 1987, 1989, 1991, 1993, 1995, and Student evaluations, 1991, 1993

- 4. WSU; Teaching—NUR 820: *TCN Care Seminar*, 1984, 1986, 1988, 1990, 1992, 1994, and student evaluations, 1990, 1994
- 5. WSU; Teaching—Student comments/evaluations

Subseries B: Post-graduate conferences and student research, 1970s, 1980s, 1990-1992, Box 5 (folders 6-13)

This subseries contains information on several post-graduate invitational conferences developed by Dr. Leininger to provide nurses with additional educational opportunities in the areas of transcultural nursing, human care and research. Select student dissertations and field studies are also included in this subseries as examples of the earliest graduate research to be conducted using Dr. Leininger's theories.

Box 5

- 6. Post-Graduate Invitational (2nd); Transcultural Nursing Human Care Conference, June 12-14, 1990
- 7. Post-Graduate Invitational (3rd); Research and Theory Conference, September 25-26, 1991
- 8. Post-Graduate Invitational (4th); Transcultural Nursing Conference, October 21, 1992
- 9-10. Student doctoral dissertations (2), 1981, n.d.
- 11-13. Student master's field studies (3), 1971, 1984, 1987

Subseries C: Visiting professorships, 1978-1993, Box 5 (Folders 14-23)

This subseries contains papers relating to a few of the many visiting professorships and courses conducted by Dr. Leininger worldwide. Files are arranged chronologically

- 14. St. Louis University; Conference call lectures, 1978, 1979, 1981, 1984
- 15. Ohio State University; Distinguished Visiting Professor, Spring 1980
- University of Texas School of Nursing (Austin); Distinguished Visiting Professor, 1980, 1984
- 17. Troy State University School of Nursing, Distinguished Visiting Sorrell Professor, Summer 1981
- 18. University of Michigan; Visiting Professor-Lecturer, 1982
- Universidade Federal de Santa Catarina (Florianopolis, Brazil); Distinguished Visiting Professor, 1985
- 20. Lund University (Sweden); Distinguished Visiting Professor, 1987
- 21. University of Kuopio (Finland); Distinguished Visiting Professor, 1990
- 22. Madonna College; Visiting Professor-Lecturer, Summer 1991
- 23. University of Limburg (Maastricht, The Netherlands); Distinguished Visiting Lecturer,

August 18-20, 1993

Subseries D: Research, conference and course materials, 1960s thru 1990s, Box 5 (folders 24-61) thru Box 6

This subseries contains bibliographies and course/conference handouts compiled and developed by Dr. Leininger, as well as research material gathered and used in her writings, lectures and classes. Included in the research material is information relating to numerous countries and cultures worldwide. All materials are arranged alphabetically.

Box 5

- 24. Bibliographies and references (Compiled by Leininger); Book lists
- 25. Bibliographies and references (Compiled by Leininger); Care
- 26. Bibliographies and references (Compiled by Leininger); General/culture-specific
- 27. Bibliographies and references (Compiled by Leininger); Leininger's Writings
- 28. Bibliographies and references (Compiled by Leininger); Qualitative research methods
- 29. Bibliographies and references (Compiled by Leininger); Transcultural nursing
- 30. Course/conference handouts/enablers;

Comparative emphases: indigenous and professional health care Dealing with change – Resisting excuses
Health Care Delivery Models – Paradigm
Leininger's Acculturation Health Care Assessment Tool
Leininger's Culturological Health Care Assessment
Leininger's Identification of cultural care/caring concepts and priority ratings (early)
Leininger's Phases of Observation-Participation for Ethnonursing research (early)
Leininger's Stranger to Trusted Friend: Ethnonursing Research Facilitation Tool (early)
Leininger's Sunrise Model
Leininger's Transcultural Human Care Principles
Nurse Therapy Model

31-61. Research material; Articles on topical subjects and by selected writers

Box 6

Research material; World cultures information

Series IV

Conferences and Workshops, 1965-1995 Boxes 7 thru 12 This series contains manuscripts, notes, brochures, and correspondence regarding some of the many workshops and conferences attended by Dr. Leininger and the public addresses she delivered throughout North America and abroad. Many of these papers are unpublished. All files are arranged chronologically by conference date. A description of individual conferences and workshops, including titles of papers presented, is provided in Appendix A and arranged in chronological order.

Boxes 7-12

Conferences and Workshops; April 10, 1965 – March 22, 1976 Conferences and Workshops; March 23, 1976 – November 16, 1979 Conferences and Workshops; January 9, 1980 – December 9, 1983 Conferences and Workshops; January 21, 1984 – May 22, 1987 Conferences and Workshops; June 22, 1987 – March 22, 1991 Conferences and Workshops; April 5, 1991 – August 2, 1995

Series V

Consultations, 1971-1993 Box 13 (folders 1-28)

This series contains records relating to a sample of Dr. Leininger's many consultative projects, the majority of which deal with nursing program development and nursing research. Of particular interest are Dr. Leininger's consultations with May A. Yoshida at the University of Toronto in 1978 and 1979 which resulted in the first transcultural nursing program and grant in Canada. Papers in this series consist primarily of correspondence and project reports. Consultations are listed by name of institution and are arranged in chronological order by date of project(s).

- 1. Central State Hospital, Milledgeville, GA, 1971
- 2. North Central Washington Migrant Health Project, 1973-1975
- 3. Loma Linda University, Loma Linda, CA, 1974
- 4. Temple University, Philadelphia, PA, 1974
- 5. Whatcom Community College, Bellingham, WA, 1974-1975
- 6. University of Missouri, Columbia, MO, 1975
- 7. University of Michigan, Ann Arbor, MI (Philip and Beatrice Kalisch), 1976, 1978
- 8. University of Nevada, Las Vegas, NV, 1977
- 9. University of Maryland School of Nursing, Baltimore, MD, 1978
- 10. Federal University of Santa Catarina, Florianopolis, Brazil, 1978-1979
- 11. University of Toronto, Toronto, Canada (May A.Yoshida), 1978-1979
- 12. Veterans' Administration, Washington, DC, 1978, 1979
- 13. Indiana University Nursing School, Indianapolis, IN, 1979
- 14. University of Oregon Health Sciences Center, Portland, OR, 1980

- 15. University of Limburg, Maastricht, The Netherlands, 1981 and 1983
- 16. Troy State University, Troy, AL, 1982-1983, 1984
- 17. St. Louis University Medical Center, St. Louis, MO, 1982 and 1991
- 18. Bon Secor Hospital, Grosse Pointe, MI, 1983
- 19. St. John's Hospital, Detroit, MI, 1983-1984
- 20. University of Akron, Akron, OH, 1984-1985
- 21. San Diego State University, San Diego, CA, 1985-1988
- 22. Macomb County Health Department, MI, 1987
- 23. University of Miami, Deary School of Nursing, Miami, FL, 1987
- 24. University of Arizona College of Nursing, Tucson, AZ, 1987-1988
- 25. University of Mississippi Medical Center, Jackson, MS, 1988-1989
- 26. University of Hawaii, Honolulu, HA, 1989-1992
- 27. Hamilton Psychiatric Hospital and McGill University, 1990-1991
- 28. Augsburg College, Minneapolis, MN, 1993

Series VI

Organizations and Associations, 1968-1995 Box 13 (folders 29-85) thru Box 15 (folders 1-27)

Dr. Leininger has maintained active membership and served as officer, board, or committee member in numerous organizations and associations. The records in this series relate to some of those organizations and consist primarily of annual meeting and conference materials, correspondence, board minutes, committee reports, directories, newsletters, and, in some cases, articles of incorporation and by-laws. Dr. Leininger was the founder of several of these organizations, including the Committee on Nursing and Anthropology (CONNA, 1968) and the Transcultural Nursing Society (TCNS, 1974), and she was the founder and editor of the Journal of Transcultural Nursing from 1989 to 1995. In 1978, Leininger initiated the International Association for Human Caring (IAHC), which began as an annual national conference designed for scholars to share ideas, research and theories of care. She was also the first full-time President of the American Association of Colleges of Nursing (AACN) from 1970 to 1972, where she established the structure and original funding for the organization. Records in this series are arranged alphabetically, with material within folders in chronological order. Of special interest is material related to the 17th Annual Conference of the Transcultural Nursing Society held in 1991 in Detroit, MI, which includes extensive plans for the event and proclamations from both the Governor of Michigan and Mayor of Detroit declaring September 17, 1991 to be "Transcultural Nursing Day."

- 29. American Academy of Nursing (AAN), 1975-1978, 1995
- 30. AAN; Expert Panel for Culturally Competent Health Care, 1992-1993
- 31. AAN; Taxonomy project proposal, 1976, 1978
- 32. American Association of Colleges of Nursing (AACN); Amended By-Laws, 1971, 1974
- 33-37. AACN; Annual/semi-annual meetings and minutes, 1969-1980
- 38. AACN; Committee on Accreditation and Licensure, 1972

- 39. AACN; Committee on Graduate Education—Future Goals Questionnaire, 1974
- 40. AACN; Committee on Health Maintenance Organizations, 1972
- 41-50. AACN; Correspondence, 1969-1979, 1981, 1988, 1995
- 51. AACN; Credentialing Task Force (Chair), 1979
- 52. AACN; Deans' salary and responsibility survey, correspondence, 1973-1976
- 53-54. AACN; Executive Committee Meetings and minutes, 1969-1975, 1978
- 55. AACN; Newsletters and publications, 1973, 1976-1979, 1994
- 56. AACN; Notes from Leininger on historical data in files
- 57. AACN; Task Force on Development of Strategies, 1970
- 58. AACN; Task Force on Goals, Priorities and Means, 1970-1971, 1973
- 59. AACN; Task Force on Structure, 1977-1979
- 60. AACN; Task Force to Study Models and Functions of Other Associations, 1970
- 61. American Nurses Association (ANA); AACN alliance proposal, 1973
- 62. ANA; American Association of Pediatrics, Joint Committee guidelines, 1970
- 63-64. ANA; Commission on Nursing Education, Correspondence, 1974-1978
- 65. ANA; Commission on Nursing Education, "Statement on graduate education in nursing," May 1978
- 66. ANA; Committee on Interrelationships, Recommendations, 1983
- 67. ANA; Directory of Nurses with Doctoral Degrees, 1980
- 68. Arab Community Council for Economic & Social Services (ACCESS); Health Research Advisory Committee (HRAC), Correspondence and publicity, 1986-1990
- 69. ACCESS; HRAC, Meeting minutes and brochures, 1986-1990
- 70. Central States Anthropological Society (CSAS); Annual meeting, 1988
- 71. Committee on Nursing and Anthropology (CONNA); Correspondence and membership information, 1968-1993
- 72. CONNA; 1986 Membership directory, newsletters, 1983, 1987-1994
- 73. Complete Hospice Care Advisory Board; Correspondence and minutes, 1986-1989
- 74-85. International Association for Human Caring (IAHC); Annual conferences (1st thru 12th), 1978-1990

- 1-5. IAHC; Annual conferences (13th thru 17th), 1991-1995
- 6. IAHC; By-laws, 1990
- 7. IAHC; Certificate and Articles of Incorporation, 1991
- 8. IAHC; Correspondence, 1988-1993
- 9. IAHC; Correspondence, 1994-1995
- 10. IAHC; Historical review, 1978-1993
- 11. IAHC; Leininger Health Care Research Award, 1994
- 12. IAHC; Leininger publications on *Caring* (list), 1988-1994
- 13. IAHC; Newsletters, 1991-1995
- 14-15. Italian-American Cultural Society; Health Screening, Counseling and Maintenance Center Committee, 1988-1994
- 16. National Council for International Health (NCIH); Planning Committee—1st annual conference, 1983-1984
- 17. National League for Nursing (NLN); Council of Baccalaureate and Higher Degree Programs, 1976, 1979

- 18. Philippine Nurses Association of Michigan (PNAM); Advisory Council, 1986-1994
- 19. PNAM; Brochures, inaugural ball programs and newsletters, 1984-1988, 1990
- 20. Society for Applied Anthropology (SFAA); Executive Committee, Annual meeting plans, 1984
- 21. SFAA; Executive Committee, Correspondence and reports, 1981-1985, 1993
- 22. SFAA; Executive Committee, Meeting minutes, 1983-1984
- 23. SFAA; Margaret Mead Award Committee, 1980, 1983-1985
- 24. SFAA; Publications, Affairs, and Procedures Committee (PAPC), 1986-1987
- 25. SFAA; Relations Between Academic and Practicing Anthropologists (RAPA) Committee, 1982-1984
- 26. Society for Medical Anthropology (SFMA); By-Laws (draft), 1984
- 27. SFMA; Correspondence, 1983-1986
- 28. SFMA; Executive Committee, Meeting minutes, 1984
- 29. SFMA; Officers, 1971-1985
- Transcultural Nursing Society (TCNS); ANA, Correspondence and petitions for proposed TCN Council, 1977-1978
- 31-46. TCNS; Annual Conferences, 1975-1990 (1st-16th)
- 47. TCNS; Annual Conference, 1991 (17th);
- 48. TCNS; Correspondence, 1990-1991
- 49. TCNS; Planning Committee, Meeting minutes, 1990-1991
- 50. TCNS; Transcultural Nursing Day (September 17, 1991):
 - Mayor of Detroit Proclamation
 - Governor of Michigan Declaration
- 51-53. TCNS; Annual Conferences, 1992-1994 (18th-20th)
- 54-57. TCNS; Board meeting minutes, 1983-1995
- 58. TCNS; By-laws (drafts) and correspondence, 1979, 1985-1987

- 1. TCNS; Certificate of Incorporation, 1979
- 2. TCNS; Certification of Transcultural Nursing (TCN) Specialists, Application sample
- 3. TCNS; Certification of TCN Specialists, Correspondence, Leininger article (unpublished) and annual report, n.d., 1983, 1987-1988, 1991
- 4. TCNS; Correspondence (early years), 1976-1980
- 5-6. TCNS; Correspondence, 1983-1990, 1991-1994
- 7. TCNS; Historical items (stationery, membership list, program folder)
- 8. TCNS; Journal of Transcultural Nursing, Correspondence and reports, 1988-1993
- 9. TCNS; Journal of Transcultural Nursing, Historical information
- 10. TCNS; Leininger, TCN, and CONNA Awards, Correspondence, 1982-1993
- 11. TCNS; Leininger's Transcultural Nurse certification (1988-1993) and recertification (1994-1999) forms
- 12. TCNS; Madonna University relocation, 1990,
- 13. TCNS; Membership directory, n.d.
- 14. TCNS; Membership forms and information
- 15. TCNS; Michigan Chapter, Meetings, clippings and newsletters, 1983-1991
- 16. TCNS; Michigan Nurses Association—TCN Council, 1992-1993
- 17. TCNS; Newsletters, 1977-1989, 1991-1994

- 18. TCNS; Policies and procedures, Correspondence and handbook, 1986-1987
- 19. TCNS; Stasiak, David (Michigan Chapter President), Memorials, 1992
- 20. TCNS; Utah Nurses Association (UNA) Conference Group, 1977-1979
- 21. Washington State Nurses Association (WSNA); Committee on nursing preparation and utilization (CONPUT), 1973-1974
- 22. Western Conference for Higher Education in Nursing (WCHEN); Ad Hoc Committee for Doctoral Education, Correspondence, survey and progress report, 1976-1978
- 23. WCHEN; Resolution opposing phrase "Ethnic people of color," 1974-1976
- 24. Western Interstate Commission for Higher Education (WICHE), 1974-1977
- 25. WICHE; Taxonomy Committee (Chair), 1975-1976
- 26. WICHE; Taxonomy Committee, Correspondence, 1975-1977
- 27. WICHE; Taxonomy study questionnaires, 1975

Series VII

Personal and Biographical Records, 1969-1995 Box 15 (folders 28-64) and Box 16 (folder 1)

The papers in this series include biographical data in the form of brief sketches and profiles used to introduce Dr. Leininger to her readers and speaking audiences, as well as several feature articles; vitaes and newspaper clippings that describe her professional activities in depth, and letters from friends, colleagues, and students acknowledging Dr. Leininger's contributions throughout the years. The honors and awards found in this collection are a mere sampling of the many Dr. Leininger received during her career, as are the letters of appreciation found here. Of special interest are the annual Christmas letters sent to family and friends which detail her activities, both personal and professional, and Dr. Leininger's quotations, collected poems and prayers which give insight into her personal philosophies and beliefs. Files are arranged in alphabetical order with the exception of Honors and Awards, which are arranged chronologically.

- 28. Biographical data; Profiles, correspondence and photocopy of Visa application with photograph, 1987, 1989, 1993
- 29. Curriculum Vitae, Vignettes from Vitae, and Highlights, 1987-1995
- 30. Feature articles about Dr. Leininger
- 31. Honors and awards; Honorary Doctorate, Benedictine College, 1975
- 32. Honors and awards; (First) Distinguished Visiting Sorrell Professorship, Troy State University, 1981
- Honors and awards; Valere Potter Distinguished Professorship of Nursing Chair, Vanderbilt University, 1982
- 34. Honors and awards; Sigma Theta Tau Founder's Award, 1983
- 35. Honors and awards; Who's Who in American Nursing, 1984-
- 36. Honors and awards; Career Faculty Award, Wayne State University, 1985
- Honors and awards; American Journal of Nursing Book of the Year Award, 1985-1986

- 38. Honors and awards; Distinguished Hemingway Speaker, Boise State University, 1986
- Honors and awards; Betty Wheless Trotter Visiting Professor Award, University of Texas-Austin, 1986
- 40. Honors and awards; Women's Chair in Humanistic Studies, Marquette University, 1986-1987
- 41. Honors and awards; Agent of Change Award, American Association of University Women, 1987
- 42. Honors and awards; Governor's Certificate of Outstanding Contribution to Nursing Profession and to the Philippine Nurses Association of Michigan, State of Michigan, 1987
- 43. Honors and awards; Distinguished Lecturer Award, Sigma Theta Tau International, 1987
- 44. Honors and awards; Gershenson Award, Wayne State University, 1986-1987
- 45. Honors and awards; President's Excellence in Teaching Award, Wayne State University, 1988
- 46. Honors and awards; Distinguished Faculty Nominee, Wayne State University, 1990
- 47. Honors and awards; Honorary Degree, Doctor of Science, University of Indiana, 1990
- 48. Honors and awards; Women of Science Award, California State College, Fullerton, 1990
- 49. Honors and awards; Honorary Degree, Doctor of Philosophy, Nursing Science, University of Kuopio, Kuopio, Finland, 1991
- 50. Honors and awards; Distinguished Faculty Award, Wayne State University, Letters of support, 1991
- 51. Honors and awards; Academy of Scholars Nomination, Wayne State University, 1992
- 52. Honors and awards; Board of Governors Faculty Recognition Award, Wayne State University, 1993
- 53. Honors and awards; Baxter Foundation Epistame Award, 1993
- 54. Honors and awards; Bertha Lee Culp Human Rights/Ethics Award for Outstanding Contributions to Nursing and the Underserved, Michigan Nurses Association, 1994
- 55. Honors and awards; Outstanding Graduate Mentor Award, Wayne State University, 1995
- 56. Honors and awards; Miscellaneous honors, 1975-1994
- 57. Letters of appreciation, 1969-1995
- 58. Letters; References and recommendations, 1979-1980, 1983-1987
- 59. Letters/tributes on resignation from University of Utah, 1978-1979
- 60. Letters/tributes on retirement from Wayne State University, 1995
- 61. Newspaper clippings, 1970-1980
- 62. Newspaper clippings, 1981-1995
- 63. Personal correspondence, friends and family; Mother's obituary
- 64. Photocopy of "Madeline's Rescue" book, rewritten for Dr. Leininger
- 65. Poems, prayers, articles and mementos collected by Dr. Leininger, Leininger quotations, and black and white portrait

Box 16

1. Banners and large conference certificates

Series VIII

Dissertations Box 16 (folders 2-5)

This series contains Dr. Leininger's Master's and Doctoral dissertations and related material, including research information she collected on her 1992 (re)visit to Papua, New Guinea. This handwritten material provides an example of the information of interest to Dr. Leininger in her study of the people of New Guinea, as well as a small example of her data collection methods.

- Dissertation; Master of Science in Nursing, (bound)

 A study of the effectiveness of two methods of teaching insulin therapy to
 affiliating students in basic psychiatric nursing. The Catholic University of
 America, Washington, DC (1953) 77 pp.
- Dissertation; Doctor of Philosophy Anthropology, (bound) Convergence and divergence of human behavior: An enthnopsychological comparative study of two Gadsup villages in the Eastern Highlands of New Guinea. University of Washington, Seattle, WA (1966) 365 pp.
- 4. New Guinea Research, Anthropological Studies Series; Correspondence, 1974-1975 Correspondence, New Guinea, 1977 Dissertation abstract, 1967
- 5. New Guinea Research 1992 Trip; Correspondence, handwritten field notes, handwritten genealogies, 1992