

**Florida Atlantic University Christine E. Lynn College of Nursing
Archives of Caring in Nursing
Marilyn A. Ray
ARC-013 Finding Aid**

About the Archives of Caring in Nursing:

The [Christine E. Lynn College of Nursing](#) is dedicated to caring: advancing the science, studying its meaning, practicing the art, and living it day-to-day.

The Archives of Caring in Nursing has as its mission preserving the history of caring in nursing, inviting the study of caring, advancing caring as an essential domain of nursing knowledge, and creating meaning for the practice of nursing. We are committed to securing the papers of Caring scholars, and developing and maintaining the Archives to provide access to primary sources. On-site use of the materials in the collections is available by appointment.

Archives of Caring in Nursing, Christine E. Lynn College of Nursing
Florida Atlantic University, 777 Glades Road, Boca Raton, FL 33431
Email: NurArchives@fau.edu <http://nursing.fau.edu/archives>

Marilyn A. Ray Collection Description

Provenance: Dr. Marilyn A. Ray

Collection Access: The collection is unrestricted. Copying is subject to copyright restrictions.

Citation: Marilyn A. Ray, Archives of Caring in Nursing, Christine E. Lynn College of Nursing, Florida Atlantic University.

Summary: This extensive collection is currently in process. However, the below series items are complete:

Series 1: Book development: *A Study of Caring within an Institutional Culture: The discovery of the Theory of Bureaucratic Caring*

Subseries 1: Drafts

Subseries 2: Correspondence

Subseries 3: Photocopies

Series 2: Book development: *Transcultural Caring Dynamics in Nursing and Health Care*

Subseries 1: Background

Subseries 2: Book Research

Subseries 3: References

Subseries 4: Reviews

Subseries 5: Drafts

Subseries 6: Reviews and Critiques

Series 3: Book development: *Nursing, Caring, and Complexity Science: For Human-environment Well-being*

Subseries 1: Background

Subseries 2: Book Research

Subseries 3: Correspondence

Subseries 4: Drafts

Subseries 5: Presentations

Series 4: Book: *The Ethics of Care and the Ethics of Cure: Synthesis in Chronicity*

Series 5: Presentations and Conference Materials

Subseries 1: Presentations

Subseries 2: Conference Materials

- Series 6:** Research Grant: Economic and Patient Outcomes of the Nurse-Patient Relationship
 Subseries 1: Background
 Subseries 2: Grant Application Copies
 Subseries 3: Grant Application Reports
- Series 7:** Research Grant: Nurse-Patient Relationship Patterns: An Economic Resource
 Subseries 1: Background
 Subseries 2: Grant Application Copies
 Subseries 3: Grant Application Reports
- Series 8:** Research Grant: Impact of TriCare/Managed Care on Total Force Readiness
 Subseries 1: Background
 Subseries 2: Grant Application Copies
 Subseries 3: Grant Application Reports
- Series 9:** Research Grant: Research Grant - Econometric Analysis of The Nurse-Patient Relationship
 Subseries 1: Background
 Subseries 2: Grant Application Copies
 Subseries 3: Grant Application Reports
- Series 10:** USAF
 Subseries 1: Awards
 Subseries 2: Presentations
 Subseries 3: Reconstructing Aerospace Nursing: Analysis of Education and Training in Preparation for the 21st Century
 Subseries 4: Correspondence
 Subseries 5: Articles, Pamphlets, Announcements, and Programs
 Subseries 6: Newspapers
 Subseries 7: Magazines and Journals
 Subseries 8: Booklets
 Subseries 9: Miscellaneous Items
- Series 11:** Honors and Awards
 Subseries 1: Academic Achievements
 Subseries 2: Honors
 Subseries 3: Miscellaneous
- Series 12:** Written Works

"Caring and love are synonymous. Inquiring about caring touches the heart and translates through the soul, the 'speaking together' between the one caring and the one cared for. It is an immersion into the human encounter that also reveals the human, environmental, and spiritual contexts of nursing. The metaphorical heart and soul are the symbols and synonyms for life, living, sensitivity, reason and integrity. These symbols represent a creative process: the gradual or, more often abrupt shifting of consciousness from a focus on 'they' or 'I' to a compassionate 'we,' which is also spiritual (that deepens and moves one forward and upward)."

(From: Ray, M. (2013). Caring inquiry: The esthetic process in the way of compassion. In M. Smith, Z. Wolf & M. Turkel (Eds.). *Caring in nursing classics: An essential resource* (pp. 339-345). New York: Springer Publishing Company.

Marilyn Anne Ray, RN, BSN, MSN, MA, PhD, CTN-A, FSfAA, FAAN is Professor Emeritus at Florida Atlantic University, Christine E. Lynn College of Nursing, Boca Raton, Florida. She holds a diploma in Nursing from St. Joseph Hospital, Hamilton, Canada; Bachelor and Master of Science degrees in Nursing from the University of Colorado, Denver, Colorado; Master of Arts, in Cultural Anthropology from McMaster University, Hamilton, Canada; a Doctor of Philosophy in Transcultural Nursing from the University of Utah College of Nursing, Salt Lake City, Utah; and an honorary degree from Nevada State College, Henderson, Nevada. Ray has held faculty positions at the University of San Francisco, University of California San Francisco, McMaster University, the University of Colorado, and the Eminent Scholar positions at Florida Atlantic University and Virginia Commonwealth University, and Professorial and Professor Emeritus positions at Florida Atlantic University. In addition, Ray attended Ethics Courses at Georgetown University in Washington, DC, and studied with the theoretical physicist, Dr. F. David Peat on Complexity Science at the Pari Center for New Learning in Pari, Italy. Ray is a Fellow of the Society for Applied Anthropology (FSfAA), and is a Fellow of the American Academy of Nursing (FAAN). She is certified as an Advanced Transcultural Nurse (CTN-A), and was awarded the position of a Transcultural Nursing Scholar from the Transcultural Nursing Society.

For 32 years, Ray served the United States of America in the field of aerospace nursing administration, flight nursing, practice, education, and research as an officer in the United States Air Force Reserve (USAFR), Nurse Corps and retired as a Colonel in 1999. Her uniform is in the Archives of Caring in Nursing at Florida Atlantic University. Ray attended a program in space education at the Marshall Space Center in Huntsville, Alabama in preparation for the potential role of "nurses in space." Ray is featured in *Who's Who in America* and *Who's Who in the World*. Ray has researched, presented and published nationally and internationally on the subjects of caring science, holistic

nursing, transcultural caring, technological caring, and caring ethics in complex organizations, primarily hospitals, and discovered the *Theory of Bureaucratic Caring* in 1981, and with Dr. Marian Turkel, the *Theory of Relational Caring Complexity*, and also advanced the *Theory of Transcultural Caring Dynamics in Nursing and Health Care*.

Ray is a charter member and served on the Board of Directors of the International Association for Human Caring (IAHC) from 2012-2015. She currently is Co-Chair of the IAHC By-Laws Committee. An award is presented each year in honor of Ray's late husband, James L. Dreesbeke to an international student of caring science.

Ray's books include, *A Study of Caring within an Institutional Culture: The Discovery of the Theory of Bureaucratic Caring; Transcultural Caring Dynamics in Nursing and Health Care* [2nd edition in press]; *The Ethics of Care and the Ethics of Cure: Synthesis in Chronicity*, and with her colleagues, Davidson and Turkel, *Nursing, caring, and complexity science: For human-environment wellbeing* (2011 American Journal of Nursing, Book of the Year Award for Professional Development). Ray is in the process of contributing to a book with Dr. Mary Enzman Hines for the Dr. Max van Manen book series, the Phenomenology of Practice focusing on the Phenomenology of Caring Practice. Ray serves on the board of the Anne Boykin Institute (ABI) for the Advancement of Caring Science and is the Chair of the Faculty Development, Learning Partnerships Committee. She is on the boards of the *Global Qualitative Nursing Research* (on line journal), *Qualitative Health Research*, and the *Journal of Art and Aesthetics in Nursing and Health Sciences*, and is a reviewer for *Nursing Inquiry* and the *Journal of Transcultural Nursing*. Her website is <http://www.marilynray.com>.

Series 1: Book Development for Bureaucratic Caring Theory

Ray, M. (2010). *A study of caring within an institutional culture: The discovery of the Theory of Bureaucratic Caring*. Saarbrücken, Germany: Lambert Academic Publishing.

BOX 1

Subseries 1: Drafts

Folder 1.1 - Complex Relational Caring Dynamics in Organizational Culture

Folder 1.2 - Chapter 29

Folder 1.3 - Applying Bureaucratic Caring Theory in Medication Errors Phenomena by Bushra AL-Lyed, doctoral student, 2008

Folder 1.4 - A Pilot Study to Test Feasibility of Using Human Factors Engineering Methods to Measure Factors that Compete or Influence Nurses' Abilities to Relieve Acute Pediatric Pain by Renee C.B. Manworren

Folder 1.5 - Relational Caring Questionnaire – 2000, 2005, 2007

Subseries 2: Correspondence

Folder 2.1 - Requests from students regarding Bureaucratic Caring Theory (BCT)

Folder 2.2 - Notification of article published based on analysis of BCT model in Scandinavian Journal of Caring Science

Folder 2.3 - International Association of Human Caring evaluation notes of manuscript

Folder 2.4 - Email from Canadian student regarding application of BCT

Subseries 3: Photocopies

Folder 3.1 - Copy of Nursing Theorists and Their Work by Anne Marriner Tomey and Martha Raile Alligood, 2006 – Chapter 8: Theory of Bureaucratic Caring by Marilyn Anne Ray

Folder 3.2 - Copy of book review for Nursing Theorists and Their Work

Folder 3.3 - Copy of Chapter 24 from Nursing Theories, Nursing Practice by M. Smith, M. Parker

Series 2: Book Development for Transcultural Caring Dynamics

Ray, M. (2010). *Transcultural caring dynamics in nursing and health care*. Philadelphia: F. A. Davis.

BOX 2

Subseries 1: Background

Folder 1.1 - Definition of Culture
Folder 1.2 - Book Graphics
Folder 1.3 - Endowment Recognition University of Utah Newsletter 2012
Folder 1.4 - Dr. Leininger's Sunrise Model
Folder 1.5 - Lydia DeSantis Paper – The Effects of Immigration on the Health Care System of Florida
Folder 1.6 - Core Curriculum, 2008
Folder 1.7 - Photo Release Forms – F.A. Davis Company
Folder 1.8 - Instructor Guide Notes 2009
Folder 1.9 - Instructor Guide
Folder 1.10 - Transcultural caring dynamics in nursing and health care, unbound copy, 2010
Folder 1.11 - TCD Model
Folder 1.12 - Photo of Mentor Madeline Leininger
Folder 1.13 - Journal of Transcultural Nursing, Volume 23, Number 4, October 2012 – featuring a letter to the editor regarding “Madeline and Marilyn: A Reunion”

BOX 3

Subseries 2: Book Research

Folder 2.1 - Chinese Culture/Buddhism
Folder 2.2 - Saudi Arabia
Folder 2.3 - Native American
Folder 2.4 - Haiti
Folder 2.5 - Ecuador
Folder 2.6 - Multiculturalism (Canada)
Folder 2.7 - Research Subject Amanda
Folder 2.8 - Jeannie Mance Background
Folder 2.9 - Space 2007
Folder 2.10 - Space 2008

Subseries 3: References

Folder 3.1 - Chapter 6 References

Subseries 4: Reviews

Folder 4.1 - Book Reviews 2006
Folder 4.2 - Book Evaluations 2007

BOX 4

Subseries 5: Drafts

Folder 5.1 - Section 1
Folder 5.2 - Section 2
Folder 5.3 - Section 2 notes
Folder 5.4 - Section 2 draft
Folder 5.5 – Chapter 3 Transcultural Caring Ethical Principles
Folder 5.6 – Chapter 3 Transcultural Caring Ethical Principles
Folder 5.7 – Chapter 4 Universal Source
Folder 5.8 – Chapter 4 Universal Source

BOX 5

Folder 5.9 - Chapter 5: Transcultural Context
Folder 5.10 - Chapter 6: Transcultural Caring Awareness, Understand Choice
Folder 5.11 - Hispanic Acculturation: A Concept Analysis

Folder 5.12 - Graphics
Folder 5.13 - Chapter 16
Folder 5.14 - Miscellaneous Chapters
Folder 5.15 - Miscellaneous Chapters

Subseries 6: Reviews and Critiques

Folder 6.1 - Book Review by Rebecca C. Lee, PhD, RN, PHCNS-BC, CTN-A
Folder 6.2 - Book Critique by Caryn Abramowitz, Developmental Editor, F.A. Davis Company,
2006

Series 3: Book Development Nursing, caring, and complexity science: For human-environment well-being

Davidson, A. W., Ray, M. A., & Turkel, M. C. (Eds.) (2011). *Nursing, caring, and complexity science: For human-environment well-being*. New York: Springer Publishing Company.

BOX 6

Subseries 1: Background

- Folder 1.1 - Guide for contributing editors and responses, 2008
- Folder 1.2 - College of Nursing University of Colorado Denver, Spring, 2009 Connections Magazine. Article with quote from Dee Ray regarding faculty retirement of Francelyn "Fran" Reeder.
- Folder 1.3 - Notes and planning for presentation at the Society of Rogers' Science of Unitary Human Beings October 2009 Conference at the Christine E. Lynn College of Nursing at FAU.
- Folder 1.4 - Springer Publishing Marketing & Sales Author Questionnaire
- Folder 1.5 - Aric S. Campling, Marilyn A. Ray, Jacqueline Lopez Divine – Change & management theories in practice (and reviews)
- Folder 1.6 - Springer Publishing Company publicity flyers promoting book, approximately 30 copies
- Folder 1.7 - Springer Publishing Company email detailing promotional copy
- Folder 1.8 - Contributor Forms
- Folder 1.9 - Contributor Forms
- Folder 1.10 - Table of Contents
- Folder 1.11 - Addendum Table
- Folder 1.12 - Epilogue: Emerging Ideas
- Folder 1.13 - Article: A Model of Nursing as a Complex Adaptive System, Mary W. Chaffee, Margaret M. McNeill
- Folder 1.14 - Article: Complex Caring Dynamics: A Unifying Model of Nursing Inquiry, Marilyn A. Ray
- Folder 1.15 - Article: Human-Humanoid Relations, Complexity, and the Practice of Nursing, Rozzano Locsin, Marguerite Purnell, Tetsuya Tanioka, Kyoko Osaka
- Folder 1.16 - Article: Complexity for Human Environment wellbeing, Alice Ware Davidson, Marilyn A. Ray

BOX 7

Subseries 2: Book Research

- Folder 2.1 - Chapter 2 - Dr. Bruce West
- Folder 2.2 - Complexity research including information from Dr. Francelyn M. Reeder from the University of Colorado
- Folder 2.3 - Complexity research
- Folder 2.4 - Complexity research and creativity articles
- Folder 2.5 - Dr. Alice W. Davidson research on Book Competency, 2007
- Folder 2.6 - Dr. Alice W. Davidson research on Complexity, 2007
- Folder 2.7 - Models (String Theory, Clinical Coding, Nursing Informatics, Genomic Data)

Subseries 3: Correspondence

- Folder 3.1 - Springer Publishing email with suggestions, 2008
- Folder 3.2 - Springer Publishing approval emails, May 2009
- Folder 3.3 - Springer Publishing Addendum to Agreement, 2010
- Folder 3.4 - Emails with co-author Dr. Alice W. Davidson and Springer Publishing Company regarding Table of Contents of book

BOX 8

Subseries 4: Drafts

- Folder 4.1 - Prologue
- Folder 4.2 - Prologue: May 2, 2010
- Folder 4.3 - Caring and Complexity Chapter
- Folder 4.4 - Larry S. Liebovitch Chapter
- Folder 4.5 - Human Rights, Humanoids, and the Practice of Nursing chapter and response from Dr. Alan Barnard
- Folder 4.6 - Leadership in Complex Systems Chapter and response from Dr. Nancy Shirley
- Folder 4.7 - Miscellaneous chapters
- Folder 4.8 - Miscellaneous pages, 2008
- Folder 4.9 - Caring Complexity Model, Nov. 2009
- Folder 4.10 - Examples of Questions for Reflective Chapters, 2/16/10
- Folder 4.11 - Chapter: Caring Science and Complexity Science Guiding the Practice of Hospital and Nursing Administration Practice. Authors: Mary Beth Kingston and Michael Brooks Turkel
- Folder 4.12 - Book template and outline
- Folder 4.13 - Abstract-Mathematical Models of the Dynamics of Conflict, Larry Liebovitch
- Folder 4.14 - Chapter: A Chinese Medical Treatment as a Complex System: The Example of Depression – Lisa Conboy
- Folder 4.15 - Chapter 6: Modeling the Complexity of Story Theory. Pat Liehr and Marlaine Smith.
- Folder 4.16 - Chapter 6: Response from Debra Hain
- Folder 4.17 - Abstract – Chinese Medical Treatment as a Complex System: The Example of Depression, Lisa Conboy
- Folder 4.18 - Article: Implementing Change and Management Theories through Knowledge of Complexity and Caring in Nursing Informatics Practice, Arick S. Campling, Marilyn A. Ray, & Jacqueline M Lopez-Devine
- Folder 4.19 - Article: Implementing Change and Management Theories through Knowledge of Complexity and Caring in Nursing Informatics Practice, Arick S. Campling, Marilyn A. Ray, & Jacqueline M Lopez-Devine - Response from Kathleen Valentine
- Folder 4.20 - Technological Change in Healthcare Electronic Documentation as Facilitated through the Sciences of Complexity, Todd Swinderman
- Folder 4.21 - Technological Change in Healthcare Electronic Documentation as Facilitated through the Sciences of Complexity, Todd Swinderman – Response by Barbara Penprase
- Folder 4.22 - Response by Mary L. Gambino

BOX 9

- Folder 4.23 - The Complexity of Diabetes and the Primary Caring Role of the Nurse Practitioner, Jane Kapustin
- Folder 4.24 - The Complexity of Diabetes and the Primary Caring Role of the Nurse Practitioner, Jane Kapustin – Response by Sherilyn Coffman
- Folder 4.25 - Chapter: Philosophical and Theoretical Perspectives related to Complexity Science in Nursing, Marlaine Smith
- Folder 4.26 - Chapter: Philosophical and Theoretical Perspectives related to Complexity Science in Nursing, Marlaine Smith – Response by Francelyn M. Reeder
- Folder 4.27 - Chapter: Philosophical and Theoretical Perspectives related to Complexity Science in Nursing, Marlaine Smith – Response by Joyce B. Perkins
- Folder 4.28 - Chapter: Why Six-Sigma Health Care is Oxymoronic, Bruce J. West
- Folder 4.29 - Chapter: Why Six-Sigma Health Care is Oxymoronic, Bruce J. West – Response by Michael Brooks Turkel
- Folder 4.30 - Chapter: Entropy Methods in Medical Research, Nikhil S. Padhye
- Folder 4.31 - Chapter: Entropy Methods in Medical Research Response by Mary Pat Rapp
- Folder 4.32 - Introduction: Response from Claire Lindberg
- Folder 4.33 - Chapter: Complex Relational Caring Dynamics in Organizational Culture, Marilyn A. Ray, Marian C. Turkel, Jeffrey Cohn.

- Folder 4.34 - Chapter: Complex Relational Caring Dynamics in Organizational Culture, Marilyn A. Ray, Marian C. Turkel, Jeffrey Cohn.
- Folder 4.35 - Chapter: Methods for Studying the Complex Human-Environment Process – Response by Bruce J. West
- Folder 4.36 - Chapter: Lessons in Complexity Science: Preparing Student Nurses for Practice in Complex Healthcare Systems – Response by Patricia Dittman
- Folder 4.37 - Introduction: Response by Claire Lindberg
- Folder 4.38 - Index Additions/Corrections 11/15/2010
- Folder 4.39 - Dedication, Table of Contents, and Forward

BOX 10

- Folder 4.40 - Chapter 1: Philosophical and Theoretical Perspectives Related to Complexity Science in Nursing
- Folder 4.41 - Chapter 1: Philosophical and Theoretical Perspectives Related to Complexity Science in Nursing
- Folder 4.42 - Chapter 2: Complex Caring Dynamics
- Folder 4.43 - Chapter 2: Complex Caring Dynamics
- Folder 4.44 - Chapter 3: Methodology
- Folder 4.45 - Chapter 3: Theoretical Issues and Methods for Increasing Understanding of Complex Health Care Systems
- Folder 4.46 - Chapter 3: Theoretical Issues and Methods for Increasing Understanding of Complex Health Care Systems
- Folder 4.47 - Chapter 4: Relational Caring Complexity
- Folder 4.48 - Chapter 4: Relational Caring Complexity
- Folder 4.49 - Chapter 4: Response by Terry Eggenberger
- Folder 4.50 - Chapter 5: Why Six Sigma Health Care is Oxymoronic
- Folder 4.51 - Chapter 5: Why Six Sigma Health Care is Oxymoronic
- Folder 4.52 - Chapter 5 Response from Michael Brooks Turkel
- Folder 4.53 - Chapter 6: Entropy as Information Content in Medical Research
- Folder 4.54 - Chapter 6: Entropy as Information Content in Medical Research

BOX 11

- Folder 4.55 - Chapter 7: Caring Science and Complexity Science Guiding the Practice of Hospital and Nursing Administrative Practice
- Folder 4.56 - Chapter 7: Response from Lisa Conboy
- Folder 4.57 - Chapter 7 Response from Jim D'Alfonso
- Folder 4.58 - Chapter 7: Response – Caring Science and Complexity Science Guiding the Practice of Hospital and Nursing Administrative Practice, Jim D'Alfonso
- Folder 4.59 - Chapter 8: Leadership in Complex Nursing Health Care Systems
- Folder 4.60 - Chapter 8: Leadership in Complex Nursing Health Care Systems
- Folder 4.61 - Chapter 9: Mathematical Models of the Dynamics of Social Conflict
- Folder 4.62 - Chapter 9: Mathematical Models of the Dynamics of Social Conflict
- Folder 4.63 - Chapter 9: Providing Nursing Care in a Complex Health Environment, Michael R. Bleich

- Folder 4.64 - Chapter 10: Modeling the Complexity of Story Theory for Nursing Practice
- Folder 4.65 - Chapter 10: Modeling the Complexity of Story Theory for Nursing Practice
- Folder 4.66 - Chapter 11: Providing Nursing Care in a Complex Health Care Environment
- Folder 4.67 - Chapter 11: Providing Nursing Care in a Complex Health Care Environment
- Folder 4.68 - Chapter 12: The Complexity of Diabetes and the Caring Role of the Nurse Practitioner
- Folder 4.69 - Chapter 12: The Complexity of Diabetes and the Caring Role of the Nurse Practitioner
- Folder 4.70 - Chapter 13: Lessons in Complexity Science
- Folder 4.71 - Chapter 13: Lessons in Complexity Science
- Folder 4.72 - Chapter 14: Technological Change in Health Care

Folder 4.73 - Chapter 14: Technological Change in Health Care
Folder 4.74 - Chapter 15: Implementing Change in Nursing Informatics Practice
Folder 4.75 - Chapter 15: Implementing Change in Nursing Informatics Practice

BOX 12

Folder 4.76 - Chapter 16: Human Rights and Humanoid Relationships
Folder 4.77 - Chapter 16: Human Rights and Humanoid Relationships
Folder 4.78 - Epilogue: Emerging Ideas/Questions
Folder 4.79 - Dedication, Prologue
Folder 4.80 - Epilogue: Emerging Ideas/Questions
Folder 4.81 - Epilogue
Folder 4.82 - Addendum

Subseries 5: Presentations

Folder 5.1 - Chaos and the Science of Complexity presentation and transparency slides, caring process presentation materials
Folder 5.2 - New England Complex Systems Institute International Conference on Complex Systems: Why Complexity Science Can Improve Healthcare - Alice Davidson.
Contributing Author: Marilyn Ray, Nov. 2007

Series 4: Book: The Ethics of Care and the Ethics of Cure: Synthesis in Chronicity

Watson, J. Ray, M., (1989). *The Ethics of Care and the Ethics of Cure: Synthesis in Chronicity*. New York: National League for Nursing.

The issues in this book acknowledge that the field of traditional biomedical ethics is incomplete and inadequate when it comes to issues of care and caring, especially for the elderly and the chronically ill.

Medical ethicists in the past have ignored the discipline of nursing ethics. A traditional view of medical ethics saw nursing ethics as simply a subset of medical ethics. However with the advent of caring science in nursing, there is acknowledgement that nursing ethics, especially focusing on the ethics of caring (see the Code of Ethics with Interpretive Statements by the American Nurses Association, 2015), is a significant discipline and focus of study that refers to ethical issues and analysis used by nurses in making ethical judgments.

In this book, Gadow, a nursing philosopher, ethicist, and author of the chapter, "Covenant without cure: Letting Go and Holding on in Chronic Illness" commented on the fact that ethical issues in nursing in the past could be diagnosed and cared for by the application of medical ethics. However, dilemmas in health care in general and nursing specifically, require an alternative and expanded view, **the ethics of caring**. Gadow highlights the fact that a nurse is an advocate who participates *with* the patient (or family) in determining the personal meaning that the experience of illness, suffering, or dying has for that patient, in essence, alleviating another's vulnerability (the moral position of the nurse) which often is jeopardized by the position of overpowerment rather than participation when "cure" interventions are proposed. Furthermore, Gadow highlights the fact that "...only in the context of care can the overpowering of one professional by another that cure entails, be redeemed.... Care is the ethical principle or standard by which interventions are measured. Care is the moral end, and cure is only a means to that end...." (p. 7). The greatest ethical responsibility of the nurse is alleviating the patient's vulnerability and reconciling the ethical issues of cure and care by the special covenantal relationship of caring (p. 14).

The other chapters in this book by medical ethicists, nursing scholars and ethicists, and philosophers facilitate understanding of the ethics of moral caring in relation to curing, aging and chronic illness, and calls out nursing in relation to the ethics of human caring-- as subjective thinking and reflection and relating to persons in such a way that the person's human dignity is honored and enhanced, and humanity is preserved and protected in this chaotic and rapidly changing healthcare system. The ideas in this book promote discussion that caring itself becomes the moral beginning and end, and curing is only a means. The ethics of caring is a provocative and challenging dimension to the traditional bioethics theories and practices, and calls upon nursing to take its rightful place in discussion of ethical dilemmas and care in clinical and organizational settings. This book lays the ground work for ethical understanding and contemporary interprofessional decision-making from different perspectives by promoting dialogue among healthcare professionals about the meaning of cure and the meaning of care, and about how syntheses within the covenant of caring can be achieved.

Series 5: Presentations and Conference Materials

BOX 13

Subseries 1: Presentations

- Folder 1.1 – Rogerian Presentation with Alice Davidson, undated
- Folder 1.2 – Creating Caring Organizations and Cultures through Communitarian Ethics presentation from International Caring Conference, Quebec, 2004
- Folder 1.3 – Complexity for Human Environment Well Being presentation notes with Alice Davidson, 2007
- Folder 1.4 – Continuing the Dialogue: Power and Economic Value of Caring presentation and notes, International Association of Caring Conference, St. Louis, Missouri, 2007
- Folder 1.5 – Presentation Notes, Las Vegas and Colorado Springs, 2007
- Folder 1.6 – Complexity for Human Environment Well Being presentation and notes with Alice Davidson, 2008
- Folder 1.7 – Transcultural Caring Dynamics in Nursing and Health Care Presentation, Nevada State College, 2010
- Folder 1.8 – 3rd World Universities Forum information, Switzerland, 2010
- Folder 1.9 – Creating Caring Organizations and Cultures through Communitarian Ethics presentation from 3rd World Universities Forum information, Switzerland, 2010
- Folder 1.10 – Creating Caring Organizations and Cultures through Communitarian Ethics presentation from 3rd World Universities Forum information, Switzerland, 2010
- Folder 1.11 – Creating Caring Organizations and Cultures through Communitarian Ethics handouts from 3rd World Universities Forum information, Switzerland, 2010
- Folder 1.12 – 3rd World Universities Forum emails and notes, Switzerland, 2010

BOX 14

- Folder 1.13 – Phenomenological-Hermeneutic Method of Qualitative Research, International Conference on Qualitative Research in Nursing and Health presentation and notes, Philippines, 2012
- Folder 1.14 – Adventures in Qualitative Research presentation and notes, International Conference on Qualitative Research in Nursing and Health presentation and notes, Philippines, 2012
- Folder 1.15 – Complexity, Science, Transcultural Caring and Communitarian Ethics presentation, Crawford Lecture, California, 2013
- Folder 1.16 – Complexity, Science, Transcultural Caring and Communitarian Ethics presentation and notes, Crawford Lecture, California, 2013

Subseries 2: Conference Materials

- Folder 2.1 - International Association of Human Caring Conference program and notes, Missouri, 2008
- Folder 2.2 - The Transcultural Nursing Society Conference program and notes, Minnesota, 2008
- Folder 2.3 - International Conference on Qualitative Research in Nursing and Health notes and materials, Philippines, 2012
- Folder 2.4 - International Conference on Qualitative Research in Nursing and Health notes and materials, Philippines, 2012
- Folder 2.5 - The Crawford Lecture Program, University of San Francisco, 2013 – 6 copies
- Folder 2.6 - Council on Nursing & Anthropology Sessions for Society for Applied Anthropology notes and materials, Orlando, 2012

**Series 6: Research Grant: Economic and Patient Outcomes of the
Nurse-Patient Relationship**

Economic and Patient Outcomes of the Nurse-Patient Relationship, a research proposal funded by the TriService Nursing Research Program, Uniformed Services University of the Health Sciences, Department of Defense, Bethesda, Maryland, December 1999, \$429,255. (Approved and Funded June 2000-2004). Principal Investigator with Co-Principal Investigator Marian Turkel.

BOX 15

Subseries 1: Background

Folder 1.1 – Operational definitions
Folder 1.2 – Patient data worksheet examples
Folder 1.3 – Informed Consent example
Folder 1.4 – Patient satisfaction questionnaire draft
Folder 1.5 – Interview transcription examples
Folder 1.6 – Letter of grant funding approval from the Department of Defense
Folder 1.7 – Florida Atlantic University Graduate Study News, July 2004 – Award Announcement
Folder 1.8 – Letter regarding potential effect of 9.11.2001 on the grant from the Department of Defense

Subseries 2: Grant Application Copies

Folder 2.1 – Application copy
Folder 2.2 – Bound investigator's application copy
Folder 3.3 – Full application copy with all appendices

BOX 16

Subseries 3: Grant Application Reports

Folder 3.1 – Interim report, 2000
Folder 3.2 – Progress report, 2001
Folder 3.3 – Annual report, 2001
Folder 3.4 – Annual report, 2002
Folder 3.5 – Annual report, 2003
Folder 3.6 – Annual report, 2004
Folder 3.7 – Final report 2005

**Series 7: Research Grant Nurse - Patient Relationship Patterns:
An Economic Resource**

Nurse -Patient Relationship Patterns: An Economic Resource, a research proposal submitted to the TriService Military Nursing Research Council, Uniformed Services University of the Health Sciences, Department of Defense, Bethesda, Maryland, February 1995, \$148,633. (Approved and Funded August 1995)

BOX 17

Subseries 1: Background

Folder 1.1 – Revised handwritten budget details
Folder 1.2 – Draft Spiritual Perspective Scale and notes
Folder 1.3 – Signed grant agreement

Subseries 2: Grant Application Copies

Folder 2.1 – Application copy
Folder 2.2 – Investigator's application copy

Subseries 3: Grant Application Reports

Folder 3.1 – Interim report, 1996
Folder 3.2 – Final report, 1996

**Series 8: Research Grant - Impact of TriCare/Managed Care
on Total Force Readiness**

Impact of TriCare/Managed Care on Total Force Readiness, a research proposal submitted to the TriService Nursing Research Program, Uniformed Services University of the Health Sciences, Department of Defense, Bethesda, Maryland, January 1998, \$129,000 (Approved and Funded, June 1998)

BOX 18

Subseries 1: Background

Folder 1.1 – Budget example, expense report

Folder 1.2 – Revised research plan with handwritten notes

Folder 1.3 – Edited grant documents with handwritten notes

Folder 1.4 - Edited grant documents with handwritten notes

Folder 1.5 – Mirror Force 1997 Annual Meeting information and handwritten notes

Folder 1.6 – Department of Defense grant approval letter and agreement

Subseries 2: Grant Application Copies

Folder 2.1 – Application copy

Subseries 3: Grant Application Reports

Folder 3.1 - Interim report, 1998

Folder 3.2 – Interim report, 1999

Folder 3.3 – Final report, 2000

Series 9: Research Grant - Econometric Analysis (Studies I & II)
Of The Nurse-Patient Relationship

Econometric Analysis (Studies I & II) Of The Nurse-Patient Relationship, a research proposal submitted to the TriService Military Nursing Research Council, Uniformed Services University of the Health Sciences, Department of Defense, Bethesda, Maryland, April 1996, \$198,473. (Approved and Funded August 1996)

BOX 19

Subseries 1: Background

- Folder 1.1 – Bound IRB application
- Folder 1.2 – Handwritten notes regarding sections
- Folder 1.3 – Handwritten notes regarding questionnaires
- Folder 1.4 – Questionnaire examples – patient and professional
- Folder 1.5 – Department of Defense grant approval letter
- Folder 1.6 – Administrative and nurse transcript examples
- Folder 1.7 – Draft acknowledgments with handwritten notes

Subseries 2: Grant Application Copies

- Folder 2.1 – Bound grant application copy

Subseries 3: Grant Application Reports

- Folder 3.1 – Interim report, 1997
- Folder 3.2 – Progress report, 1998
- Folder 3.3 – Final report, 1999

Series 10: United States Air Force (USAF)

For 32 years, Ray served the United States of America in the field of aerospace nursing administration, flight nursing, practice, education, and research as an officer in the United States Air Force Reserve (USAFR), Nurse Corps and retired as a Colonel in 1999. Ray attended a program in space education at the Marshall Space Center in Huntsville, Alabama in preparation for the potential role of "nurses in space."

BOX 20

Subseries 1: Awards

- Folder 1.1 – USAF School of Aerospace Medicine Flight Nurse Course graduation diploma, 1968
- Folder 1.2 – USAF Hospital Clinical Nursing Symposium certificate, 1969
- Folder 1.3 – Department of the Air Force Commendation Medal Citation, 1984
- Folder 1.4 – AFSC Regional Hospital Appreciation Certificate for Service in Support of Operation Desert Storm, 1991
- Folder 1.5 – USAF Meritorious Service Medal, 1992
- Folder 1.6 – USAF Meritorious Service Medal, 1997
- Folder 1.7 - Association of Military Surgeons of the United States Awards booklet, Federal Nursing Service Award recipient, 2002
- Folder 1.8 – Airman's Society Certificate of Recognition, 2012

BOX 21

Subseries 2: Presentations

- Folder 2.1 - USAF School of Medicine Department of Nursing First Aerospace Nursing Research Symposium program, Philosophies of Science program, speaker, 1994
- Folder 2.2 – Draft: The Challenge of Space presentation with handwritten notes, CD
- Folder 2.3 – American Holistic Nurses' Association 2001: A Nursing Odyssey *A Tribute to Martha Rogers* conference pamphlet, featured speaker, certificate of completion, Conference booklet, and letter of reimbursement
- Folder 2.4 – Draft presentation – *Nursing as Culture: The Concept of Caring*. Presented at the 49th Annual Scientific Meeting Aerospace Medical Convention
- Folder 2.5 – NASA Standard 3000 – space course notes
- Folder 2.6 – Space Nursing Curriculum presentation handwritten notes
- Folder 2.7 – Transparency materials for space presentation
- Folder 2.8 – Draft: Space Nursing Development: The Advancement of the New Frontier and Nursing in Science: Education for Tomorrow

Subseries 3: Reconstructing Aerospace Nursing: Analysis of Education and Training in Preparation for the 21st Century (Research)

- Folder 3.1 – Preliminary Report Drafts
- Folder 3.2 – Final Report 1998, review of report

Subseries 4: Correspondence

- Folder 4.1 – Copy of Space Station notes from Mona Jordan
- Folder 4.2 – Aerospace Human Factors Association letter of opportunity to become a charter Member, 1990
- Folder 4.3 – Space Nursing Society Charter members list and photos
- Folder 4.4 – Space Nursing Society website information

Subseries 5a: Articles

- Folder 5.1 – Ray, Marilyn A., (1993, June). A Descriptive Study of Care Processes Using Total Quality Management as a Framework in a USAF Regional Hospital Emergency Service and Related Services. *Military Magazine*, 396-403. Also full magazine.
- Folder 5.2 – A Process Model for Policy Analysis: Contributions from a Study of the Lived Experience of Military Personnel after the Implementation of Tricare/Managed Care. Draft article with notes.
- Folder 5.3 – Ray, Marilyn A., Turkel, Marian, C. (2001, April). Impact of TriCare/Managed Care on Total Force Readiness. *Military Medicine*, 281-289. Full magazine.
- Folder 5.4 – Ray, Marilyn A., (1991, October). Nurses caring for America: An Air Force Reserve Nurse's Experience. *The Florida Nurse*, 6. Full newspaper.

BOX 22

Subseries 5: Pamphlets, Announcements, and Programs

- Folder 5.1 – NASA Information Summaries: Orbital Maneuvering Vehicle pamphlet 1986 (2)
NASA Information Summaries: Space Program Spinoffs pamphlet 1987 (2)
NASA Marshall Space Flight Center brochure 1987 (2)
NASA Marshall Space Flight Center STS-26 info card (2)
NASA Marshall Space Flight Center U.S. Space Station Program brochure
NASA First Americans in Space Mercury to Apollo-Soyuz pamphlet (2)
Visitors' Guide Clear Lake NASA Bay Area pamphlet
NASA Space and Rocket Center visitors' guide pamphlet
Teaching the Future Space Orientation for Professional Educators Application
- Folder 5.2 – Nursing in Space First National Conference approval letter, conference brochure
Nursing in Space Call for Abstracts brochure 1990
- Folder 5.3 – Space Nursing Society Expanding Horizons newsletters Vol. 4 No. 1 1997, Vol. 7 No. 2 2001
- Folder 5.4 – International Civil Aviation Org. Human Factors Seminar Program 1990
- Folder 5.5 – American Holistic Nurses' Association newsletter, *Beginnings*, Vol. 21 No. 5 2001
- Folder 5.6 – National Space Society Mission to Mars Viewers Guide 2001 (2)

Subseries 6: Newspapers

- Folder 6.1 – The Seattle Times Vol. 92 No. 205 1969, *Apollo Odyssey "has not been a game"*
- Folder 6.2 – The Sunday Denver Post, 1969, *Moon Landing, it's Today*
The Sunday Denver Post, 1969, *A Walk on the Moon Part 2*
The Denver Post, 1969, *Americans Walk on the Moon: World Sees Flag Planted*
The Denver Post Empire Magazine *Apollo 11: First men on the moon* 1969
The Denver Post Science Special Report, 2001, *Voice of Mission Control Reveals Life behind Scenes of Spaceflight*
- Folder 6.3 – Sun Sentinel *Odyssey racing to Red Planet* 2001
Sun Sentinel *Evolutionists' new battle: Idea of Intelligent design* 2001
Sun Sentinel *Fossils of 6 million years ago rattle human family tree* 2001
Sun Sentinel *Journey to the moon and beyond at the Kennedy Space Center* 2001

Subseries 7: Magazines and Journals

- Folder 7.1 – TIME Magazine *Man on the Moon* 1969
- Folder 7.2 – Aviation, Space and Environmental Medicine Vol. 60 No. 5 1989
Aviation, Space, and Environmental Medicine Vol. 67 No. 7 1996
- Folder 7.3 – Ions Noetic Sciences Review No. 54 Dec. 2000 – Feb. 2001

Subseries 8: Booklets

- Folder 8.1 – Science and Space 1985
Economic Uses of Space Technology 1985
- Folder 8.2 – Space Shuttle Handbook 1986

BOX 23

Subseries 9: Miscellaneous Items

USAF name tag and pins – envelope

USAF –uniform tabs and hat – envelope

BOX 24

USAF - Air force command jumpsuit – uniform storage box (need to add tissue paper)

BOX 25

USAF fatigues uniform and hat

T-shirt - Celebrating 50 Years of Women in Space

Series 11: Honors and Awards

BOX 26

Subseries 1: Academic Achievements - These items are stored in oversized archival

- Folder 1.1 - Diploma Certification from St. Joseph's Hospital and School of Nursing, 1958 (located in **BOX 27**)
- Folder 1.2 - St. Joseph's Hospital and School of Nursing 1958 Graduation Exercises
- Folder 1.3 - St. Joseph's Hospital and School of Nursing 1958 Yearbook
- Folder 1.4 - St. Joseph's Hospital and School of Nursing 1958 Yearbook Photo
- Folder 1.5 – University of Colorado Commencement Exercises, 1968, 1969
- Folder 1.6 – University of Colorado Certificate of Bachelor of Science in Nursing 1968 (located in **BOX 27**)
- Folder 1.7 – University of Colorado School of Nursing Certificate, Alpha Kappa Chapter 1969
- Folder 1.8 – University of Colorado Certificate of Master of Science 1969 (located in **BOX 27**)
- Folder 1.9 – McMaster University Master of Arts (Anthropology) Thesis: An Applied Anthropological Study of Role Behavior of Nurses (BOOK)
- Folder 1.10 – The University of Utah Graduate School Doctor of Philosophy in Nursing Thesis: Study of Caring Within an Institutional Culture 1981 (BOOK)
- Folder 1.11 – The Marquis Who's Who Publications Board Certification as a subject of biographical record in Who's Who in the World 2013
- Folder 1.12 – Miscellaneous thank you letters for presentations and reviews

BOX 28

SubSeries 2: Honors

- Folder 2.1 – St. Paul University Philippines School of Health Sciences Certificate of Appreciation for Service as a Keynote Speaker 2012
- Folder 2.2 – Ramon Magsaysay Memorial Medical Center College of Nursing Certificate of Appreciation for Service as a Resource Speaker 2012
- Folder 2.3 – Florida Atlantic University College of Nursing Certificate for the title of Professor Emeritus
- Folder 2.4 – The Marquis Who's Who Publications Board Certification as a subject of biographical record in Who's Who in the World Twenty Fourth Edition 2007

BOX 29

- Folder 2.5 – University of Colorado School of Nursing Letter of Recognition for nomination of the Nightingale Awards for Excellence in Human Caring 1986
- Folder 2.6 – University of Colorado Health Sciences Center Letter to Jean Watson regarding selection as the Graduate's School recipient of the Chancellor's Teaching Recognition Award 1987
- Folder 2.7 – The Western Institute of Nursing Certificate of Recognition as a charter member of the New Western Regional Nursing Organization 1987
- Folder 2.8 – Telaviv University Department of Nursing Letters of Appreciation
- Folder 2.9 – Transcultural Nursing Society Leininger Award for Excellence in Transcultural Nursing 1989 photocopy, acceptance speech, Thank-You Note/Congratulations from Dr. Leininger
- Folder 3.9 – Photographs of Sigma Theta Tau International Honor Society of Nursing and Research Award for an Experienced Investigator Success
- Folder 3.10 – Florida Atlantic University Plaque Award for Distinguished Teacher of the Year CON, 2000
- Folder 3.11 – International Association for Human Caring Letter of Appreciation for generous Donation to establish Dreesbeke Caring Award 2003
- Folder 3.12 – Holy Cross Hospital Plaque Award in Recognition of Outstanding Service 2004
- Folder 3.13 – Prince of Songkla University Faculty of Nursing Letter of Appreciation 2006

BOX 30**Subseries 3: Miscellaneous**

- Folder 3.1 – Professional goals draft, estimated 1984
- Folder 3.2 – International Programs Study Abroad Course Schedule and Photos
- Folder 3.3 – Society for Applied Anthropology Presentation, University of York, England, 1990
- Folder 3.4 – Post-Doctoral Conference Notes, Qualitative Research Method information, 1987
- Folder 3.5 – Information regarding Saudi Arabia visit about ethics program, 1996
- Folder 3.6 – Miscellaneous Russian publications
- Folder 3.7 – McMaster University magazine with creation of Ray Family Scholarship
- Folder 3.8 – Chapter Complex Culture and Technology: Toward a Global Carin Communitarian Ethics of Nursing, in Advancing Technology, Caring, and Nursing (BOOK)
- Folder 3.9 – The Great Depression's Impact on the Leininger Family (BOOK)
- Folder 3.10 – Qualitative Health Research Journal – Remembering Madeline Leininger (BOOK)
- Folder 3.11 – Framed photograph with Madeline Leininger
- Folder 3.12 – FAU Eminent Scholars Symposium Program, 1990
- Folder 3.13 – Letter from Sister M. Simone Roach requesting contribution to book project
- Folder 3.14 – Thank You Booklet for 1998 Keynote Speech at the International Congress on Theological Foundations of Caring Conference in Finland
- Folder 3.15 – College of Nursing Retirement Photos
- Folder 3.16 – Thank You Address and Background – Honorary Degree, Nevada State College, 2005
- Folder 3.17 – Personal Certificate of Appreciation from Husband James L. Dreesbeke

BOX 31

- Folder 3.18 – Papa-vue Lighted Slide Viewer
- Folder 3.19 – Research Study of the Processes of Care in the Emergency Service Slides
- Folder 3.20 – Microcassette Recorder
- Folder 3.21 – Microcassettes (2 small cases) Related to TriCare Grant, 1998
- Folder 3.22 – CDs (4) related to 2004 Academic Work

BOX 32

- Folder 3.23 – Carousel Slide Tray – Ethno Complex Caring Dynamics slides

BOX 33

- Folder 3.24 – VHS – Nursing Special by Julia Howell
- Folder 3.25 - The Marquis Who's Who in the World – 2007 (BOOK)
- Folder 3.26 - The Marquis Who's Who in the World – 2006 -2007 (BOOK)
- Folder 3.27 - The Marquis Who's Who in the World – 2007 -2008 (BOOK)

BOX 34

- Folder 3.28 – Nursing The Finest Art Master Prints (BOOK)
- Folder 3.29 – Posters – The Art of Caring: Aesthetic Expressions of Caring in Nursing, 1991
- Folder 3.30 – Medical Service School Large Certificate of Recognition, 1968
- Folder 3.31 – McMaster University, Master of Arts in Anthropology, 1978
- Folder 3.32 – University, Doctor of Philosophy in Nursing, 1981

Series 12: Written Works

BOX 35

- Folder 0: Ray, Marilyn A., (1968). Baccalaureate curriculum design materials
- Folder 1: Ray, Marilyn A., (1978). Toward a Concept of Caring and a Model of Health Anthropology, *The Journal of Anthropology at McMaster*, 4(1). 97-103. First Formal Publication. Journal.
- Folder 2: Ray, Marilyn A., (1981). PhD dissertation draft and notes, A Study of Institutional Caring of Nurses, University of Utah
- Folder 3: Ray, Marilyn A., (1983). Briefing prepared for the Ontario Council of Health: Future Directions in Health Policy Conference
- Folder 4: Ray, Marilyn A., (1983). Early PhD teaching course development
- Folder 5: Ray, Marilyn A., (1985). The Development of a Classification System of Institutional Caring. In Leininger, M. *Care; The Essence of Nursing and Health*. 95-112. Thorofare, N.J: Slack, Inc. Chapter based on 1977 paper from University of Utah (included)
- Folder 6: Ray, Marilyn A., (1985). Research proposal draft and handwritten notes (University of Colorado – School of Nursing) The Aesthetics of Human Caring in Nursing.
- Folder 7: Ray, Marilyn A., (1985). A Philosophical Method to Study Nursing Phenomena, *Qualitative Research Methods in Nursing*, 81-92.
- Folder 8: Ray, Marilyn A., (1985). Kellogg National Fellowship application
- Folder 9: Ray, Marilyn A., (1986). Research proposal draft, Implications for Qualitative Nursing Research
- Folder 10: Ray, Marilyn A., (1987). Health care economics and human caring in nursing: Why the Moral Conflict must be Resolved, *Fam Community Health*, 10 (1): 35-43.
- Folder 11: Watson, J., & Ray, Marilyn A., (Eds). (1998). *The Ethics of Care and the Ethics of Cure: Synthesis in Chronicity*. National League for Nursing.
- Folder 12: Ray, Marilyn A., (1989). An Analysis of Caring within Nursing Research and Practice, *Woman of Power*, 13. Journal.
- Folder 13: Ray, Marilyn A., (1989). Transcultural Caring: Political and Economic Visions, *Journal of Transcultural Nursing*, 1 (1). 17-21. Journal

BOX 36

- Folder 14: Ray, Marilyn A., (1990). Critical Reflective Analysis of Parse's and Newman's Research Methodology, *Nursing Science Quarterly*, 3 (1). 44-46.
- Folder 15: Ray, Marilyn A., (1990). Phenomenological Method for Nursing Research. In Chaska, N.L. *The Nursing Profession: Turning Points*. (173-179). St. Louis: C.V. Mosby Company.
- Folder 16: Ray, Marilyn A., (1991). Caring Inquiry: The Esthetic Process in the Way of Compassion. In Gaut, D., & Leininger, M, *Caring: The Compassionate Healer*. (181-189). New York: National League for Nursing Press.
- Folder 17: Davidson, A., & Ray, Marilyn A., (1991). Studying the Human-environment phenomenon using the Science of Complexity. *Advances in Nursing Science*, 14(2). 73-87.
- Folder 18: Ray, Marilyn A., Handwritten notes regarding Embree, L., Reflection on the Phenomenology of the Cultural Disciplines.
- Folder 19: Ray, Marilyn A., (1992). Critical Theory as a Framework to Enhance Nursing Science. *Nursing Science Quarterly*, 5(3). 98-101 Draft with handwritten edits and final article.
- Folder 20: Ray, Marilyn A., (1992). The Richness of Phenomenology: Phenomenologic-Hermeneutic Approaches, handwritten comments from Joyceen Boyle.
- Folder 21: Ray, Marilyn A., (1993). The Theory of Bureaucratic Caring for Nursing Practice in the Organization of Culture, *The Japanese Journal of Nursing Research*, 26,(1). In Japanese.
- Folder 22: Ray, Marilyn A., (1993). A Descriptive Study of Care Processes Using Total Quality Management as a Framework in a USAF Regional Hospital Emergency Service and Related Services, *Military Medicine*, 158. 396-403.
- Folder 23: Ray, Marilyn A., (1993). Comparisons of Indicators used in Nurse's Decision-making about Pain Management for Trauma and Non-trauma Patients in the Pediatric ICU. Abstract
- Folder 24: Ray, Marilyn A., (1994) Book prospectus and draft for Complex Caring Dynamics. Chapter 1 Draft – Caring Dynamics in Nursing and Health Care
- Folder 25: Ray, Marilyn A., (1994). Review of book: *Nursing and Nursing Education in Multicultural*

Australia, by D'Cruz, J., & Thanm, G.

- Folder 26: Ray, Marilyn A., (1994). Communal Moral Experience as the Starting Point for Research in Health Care Ethics, *Nurse Outlook*, 42(3). 104-109.
- Folder 27: Ray, Marilyn A., (1994). Complex Caring Dynamics: A Unifying Model of Nursing Inquiry, *Theoretic and Applied Chaos in Nursing*. Journal
- Folder 28: Ray, Marilyn A., (1994). Transcultural Nursing Ethics: A Framework and Model for Transcultural Ethical Analysis, *Journal of Holistic Nursing* 12(3). 251-264.
- Folder 29: Ray, Marilyn A., (1994). *The Quality of Authentic Presence: Transcultural Caring Inquiry in Primary Care*, First International and Interdisciplinary Health Research Symposium, Beijing, China. Also in Chinese.

BOX 37

- Folder 30: Ray, Marilyn A., (1995). The Edge of Chaos: Caring and the Bottom Line. *Nursing Management*, 29 (9). 48-50. Journal.
- Folder 31: Ray, Marilyn A., (1995) A Philosophical Method to Study Nursing Phenomena. *Qualitative Research Methods in Nursing*.
- Folder 32: Ray, Marilyn A., (1995). The Madeline M. Leininger Tribute: A Celebration of Dr. Leininger's Contributions to Nursing, Wayne State University. Keynote speech and program.
- Folder 33: Ray, Marilyn A., (1997). Consciousness and the Moral Ideal: A Transcultural Analysis of Watson's Theory of Transpersonal Caring, *Advance, Advanced Practice Nursing Quarterly*, 3(1). 25-31.
- Folder 34: Ray, Marilyn A., (1997). The Ethical Theory of Existential Authenticity: The Lived Experience of the Art of Caring in Nursing Administration. *Canadian Journal of Nursing Research*, 29(1). 111-126. Also in French.
- Folder 35: Ray, Marilyn A., (1998). Transcultural Assessment of Older Adults. Submitted to Garratt, S., & Koch, S., *Assessing Older Adults: A Workbook*.
- Folder 36: Ray, Marilyn A., (1998). Complexity and Nursing Science, *Nursing Science Quarterly*, 11(3). 91-93. Journal.
- Folder 37: Ray, Marilyn A., (1999). Emerging Innovations: Caring in Action. *International Journal for Human Caring*, 3 (1). 7-11.
- Folder 38: Ray, Marilyn A., (1999). Transcultural Caring in Primary Health Care. *National Academies of Practice Forum*. 1 (3). 177-182.
- Folder 39: Coffman, S., & Ray, Marilyn A., (1999). Mutual Intentionality: A Theory of Support Processes in Pregnant African American Women. *Qualitative Health Research*, 9(4). 479-492.
- Folder 40: Turkel, Marian C., & Ray, Marilyn A., (2000). Relational Complexity: A Theory of the Nurse-Patient Relationship within an Economic Context. *Practice Applications*. 307-313.
- Folder 41: Ray, Marilyn A., Turkel, Marian, C., & Marino, F. (2001). The Transformative Process for Nursing in Work Force Redevelopment. *Nursing Administration Quarterly*, 26(2). 1-15.
- Folder 42: Ray, Marilyn A., Turkel, Marian, C., (2001). Culturally Based Caring. In Dunphy, L., Winland-Brown, J., *Primary Care: The Art and Science of Advanced Practice Nursing*. F.A. Davis Company: Philadelphia. 43-55.
- Folder 43: Ray, Marilyn A., (2001) .Complex Culture and Technology: Toward a Global Caring Communitarian Ethics of Nursing. In Locsin, R. (Ed). *Advancing Technology, Caring, and Nursing*. Auburn House: Connecticut.
- Folder 44: Coffman, S., & Ray, Marilyn A., (2002). African American Women Describe Support Processes during High-Risk Pregnancy and Postpartum. *Journal of Obstetric, Gynecologic, & Neonatal Nursing*, 31 (5). 536-544. Journal.
- Folder 45: Ray, Marilyn A., Turkel, Marian, C., (2002). The Transformative Process for Nursing in Work Force Redevelopment Presentation.
- Folder 46: Turkel, Marian, C., & Ray, Marilyn A., (2003). A Process Model for Policy Analysis within the Context of Political Caring. *International Journal for Human Caring*,7,(3). 17-25. Draft with edits and completed article.
- Folder 47: Ray, Marilyn A., (2008). *Saving the Language of Caring*. Turkel, Marian, C., Ray, Marilyn A., & Kornblatt, L. *Instead of Reconceptualizing the Nursing Process Let's Rename it*. Turkel, Marian, C., & Ray, Marilyn A., *The New Language of Nursing: What it Conveys for the Practice*

of Nursing. (Language-related papers)

Folder 48: Ray, Marilyn A., (2008). The Theory of Bureaucratic Caring. In Parker, M., *Nursing Theories and Nursing Practice*, F.A. Davis Company: Philadelphia. 423-431.

Folder 49: Ray, Marilyn A., Chapter with track changes: Transcultural Awareness and caring in Nursing and Health Care.