

**CURRICULUM VITAE
SANDRA ROGERS, R.N., Ph.D.**

TITLE: International Vice President
Associate Professor of Nursing

BUSINESS ADDRESS: B-307 ASB
Brigham Young University
Provo, UT 84602
Phone: (801) 422-1801
E-mail: sandra_rogers@byu.edu

HOME ADDRESS: 863 South 320 East
Salem, UT 84057

1. EDUCATION

1974	B.S.	Brigham Young University, Provo, UT	Nursing
1980	M.S.	University of Arizona, Tucson, AZ	Medical-Surgical Nursing
1989	Ph.D.	University of California, San Francisco	International/Cross-Cultural Nursing

2. PROFESSIONAL EXPERIENCE

Academic Positions

1980-1989	Instructor, College of Nursing, Brigham Young University, Provo, UT
1985-1987	Research Assistant/Teaching Assistant, University of California, San Francisco, CA
1989-1993	Assistant Professor, College of Nursing, Brigham Young University, Provo, UT
1990	Director of Research, College of Nursing, Brigham Young University, Provo, UT
1990-1993	Associate Dean Curriculum/Undergraduate Programs, College of Nursing, Brigham Young University, Provo, UT
1993-present	Associate Professor, College of Nursing, Brigham Young University, Provo, UT
1993-1999	Dean, College of Nursing, Brigham Young University, Provo, UT
1999-2001	Associate Academic Vice President-International, Distance, and Continuing Education, Brigham Young University, Provo, UT
2001-present	International Vice President, Brigham Young University, Provo, UT

Professional/Clinical Positions

1974-1976	Coordinator, Welfare Services Missionaries, The Church of Jesus Christ of Latter-day Saints, Manila, Philippines
-----------	--

1976-1978: Staffing Coordinator, Nurse Recruiter, and On-Call Staff Supervisor, Utah Valley Hospital, Provo, UT

1978-1980, 1981-1984: Staff Nurse, Charge Nurse, Orthopedics, Utah Valley Hospital, Provo, UT

1979-1980: Staff Nurse, On-Call, University of Arizona Hospital, Tucson, AZ

1989-1992: Staff Nurse, Emergency Room, Orem Community Hospital, Orem, UT

3. CITIZENSHIP

College Service

Administrative Advisory Committee: 1988-1999
 Chair, 1993-1999
 Faculty Governing Committee: 1988-1999
 Chair, 1993-1999
 Public Relations: 1993-1994
 Curriculum Committee: 1988-1993
 Co-Chair, 1990-1991
 Chair, 1991-1993
 Rank and Status Committee: 2001-2003
 Research Committee: 1990-1991
 Chair, 1990
 Student Organization Advisor: 1981-1984
 Curriculum Revision Committee: 1981-1984
 Learning Resources Committee: 1980-1981, 1983-1984
 Personnel Affairs Committee: 1980-1981
 Professionalism Workshop Committee: 1980-1981

University Service

International and Area Studies Council: 2001-present
 Chair, 2001-present
 Advisory Council on Campus Response to Sexual Assault, member: 2016
 Forum Committee (ex-officio): 1999-2001
 Commencement Awards Committee (ex-officio): 1999-2001
 International Employment Coordinating Committee: 1999-2001
 International Humanitarian Coordinating Committee: 1999-2001
 Advisory Committee, Brigham Young Magazine: 1999-present
 KBYU Board: 1999-2012
 BYU-TV Advisory Committee: 2000-2012
 BYU-Relief Society Women's Conference Committee: 1998-2020
 Chair - 2002-2020
 BYU-Relief Society Women's Conference Service Event Sub-committee: 1999-2000
 Co-Chair - 2001-2002
 Dietetics Advisory Committee: 1990-2020
 Phi Kappa Phi Member: 1973-present
 BYU Chapter Secretary: 1991-1994
 Deans Council: 1993-present
 Academic Vice President's Council: 1999-present
 President's Council: 2001-present
 BYU NCAA Certification Committee: 1997-1998, 2008-2009
 Chair, Sub-Committee on Gender Equity and Student Welfare. 1997-1998
 Chair, 2008-2009

Self Study Task Committee to Evaluate Non-Traditional Scholarship: 1995
Self Study Task Committee on International LDS Students in Professional/Service Oriented
Graduate Programs: 1995
Curriculum Committee: 1990-1993
Student Insurance Planning Committee: 1990-1993

Professional Service

Organizations

Council on Higher Education Administration: 1999-2001
American Nurses Association Member: 1980-present
Utah Nurses Association Member: 1980-present
District Three Secretary: 1980-1983
State and District Board Member: 1982-1984
Sigma Theta Tau-Iota Iota Chapter Member: 1988-present
Secretary: 1990-1992
Western Institute of Nursing Member: 1990-1999
Western Society for Research in Nursing Member: 1990-1999
National League for Nursing Member: 1990-1997
Member, American Association of Colleges of Nursing Task Force on Accreditation: 1995-1996
Utah Nursing Education Clinical Placement Consortium: 1990-1993
Chair: 1991-1992
Utah Association of Nurse Recruiters Member: 1976-1978
Secretary-Treasurer: 1976-1978

Manuscript Reviewing

Scientific Review Subcommittee Member, Salt Lake VA Medical Center Nursing Research
Committee: 1991-1993
Abstract Reviewer, Council of Nurse Researchers, American Nurses Association: 1990

Book Reviewing

Reviewer for Sage Publications, 1991-2002

Community Service

Boards/Committees

Urban South Regional Board of Intermountain Health Care, Provo, UT: 2007-2010
Deseret Mutual Benefits Administrators Board, Salt Lake City, UT: 2006 – 2015
Chair, Benefits Advisory Committee 2012-2015
CG Trust Board of Directors, Hesperus, CO: 2006-present
Health Insight Regional Board, Salt Lake City, UT: 2004-2006
Thrasher Research Fund, Salt Lake City, UT
Executive Committee: 1993-2002
Innovative Advisory Committee: 1990-2000
Chair: 1993-2000
Deseret International Foundation Board: 1998-2006
Advisory Committee, Department of Nursing, Utah Valley State College, Provo, UT: 1992-1999
Nursing Education Financial Assistance Committee for the State of Utah (appointed by
Governor Norman H. Bangerter and reappointed by Governor Mike Leavitt): 1992-1999
Co-chair: 1997-1999
Utah State Medical Education Committee: 1997-1999
Kid's Cause Committee of the Nebo School District: 1998
Health Facilities Committee/Orthopedic Specialty Hospital Rules Subcommittee, Utah State
Department of Health/Division of Community Health Service: 1990-1991

Utah Valley Hospital Procedure Committee, Provo, UT: 1981-1984

Accreditation Panels

Program Evaluator for the Commission on Collegiate Nursing Education: 1998-2002

Chair of site visit teams: 1998-2002

Site Visitor/ Program Evaluator for the National League for Nursing: 1991-1998

Presentations

"Night of Nursing" Invited speech for BYU Nursing Alumni, Provo, UT: February 2020

"The Power of Books." Alice Louise Reynolds Women in Scholarship Lecture Series, Harold B. Lee Library, Brigham Young University, Provo, UT: March 2018

"Granite Foundations." Phi Kappa Phi Induction Banquet Speaker, Brigham Young University, Provo, UT: March, 2017

"Avoiding Caves and Crowns in Our Work at BYU." Presentation to BYU OPAC Conference, Provo, UT: February 2015

"When You Are the Meniscus." Invited presentation as part of the BYU Faculty Center's Faith and Learning Initiative Scholar's Journey, Provo, UT: March 2014

"The Healer's Art: Transforming the Future of Nursing." Invited speech for the College of Nursing, 60th Anniversary Celebration, Provo, UT: April 2012

"Learning About Self and Others." Invited presentation to the David M. Kennedy Center, Brigham Young University, Provo, UT: February 2011

"It Hasn't Been This Bad Since 1974." Invited speech for the College of Nursing Professionalism Conference, Provo, UT: March 2009

"A Nursing School in Zion." Invited speech for the College of Nursing Annual Conference, Provo, UT: August 2008

"For Those We Honor (Nurses in World War II)." Presentation at the LDS Hospital Nursing School Alumni Association Reunion, Salt Lake City, UT: June, 2004

"The Spiritual Side of Working at BYU" Presentation to BYU OPAC Conference: March, 2004

"A More Excellent Way." Phi Kappa Phi Induction Banquet Speaker, Brigham Young University, Provo, UT: February 2000

"You Need a Little Humor in Nursing" -- Invited keynote at the Utah Student Nurses Association Convention, Ogden, UT: 1996

"Humor in Nursing" --Invited presentation at the Utah Student Nurses Association Convention, Orem, UT: 1995

"Women's Lives in Nigeria" -- Invited panel presentation for the 10th Annual Utah Women's Conference hosted by Senator Orrin Hatch, Salt Lake City, UT: 1994

"Spiritual Roots of Healthy Teamwork"--Presentation to BYU OPAC Conference: 1994

Presentations on cultural aspects of death and dying for Hospice Volunteers, Community Nursing Service, Orem UT: 1991-1993

Presentations on Nigerian culture to junior high students in Provo, Pleasant Grove, UT: 1988-1989

Organized donation and shipment of 21 boxes to nursing texts to two nursing schools in Nigeria: 1989

Taught First Aid and Health Promotion/Disease Prevention Lectures to women's groups in Nigeria: 1987

"Adjustment Needs of Immigrant Children" (presentations to elementary school teachers in San Francisco, CA): 1987

Professional Consultation

Consultant for Training Health/Welfare Service Missionaries, The Church of Jesus Christ of Latter-day Saints, Provo, UT: 1976-1999

Consultant to Humanitarian Services Committee, The Church of Jesus Christ of Latter-day

Saints, Salt Lake City, UT: 1988-present
 **Specific consultation to the Dr. Ion Cantacuzino Hospital School of Nursing, Bucharest, Romania: 1992-1994
 **Special project committee--Designing International Health Fairs: 1995
 **Special project committee (assigned from Church Welfare and Missionary Departments)--Welfare Missionary Strategy Project: 1995-1996
 **Special consultation on improving Humanitarian Projects in the Philippines, Manila, Philippines: May 2018
 Mid-Project Evaluation of "Primary Health Care Nursing Development Project" funded by USAID in Amman, Jordan: 1990
 Final Project Evaluation of "Training of Village Health Educators" funded by USAID in Amman, Jordan: 1990

4. TEACHING

Courses Taught

Graduate

IAS 695 (Evaluation of International Projects)	BYU
Guest Lectures in various courses	BYU
Nursing Research	UCSF

Undergraduate

Nursing Research	BYU
Nursing Ethics	BYU
Professionalism	BYU
Physical Assessment	BYU
Fundamentals of Nursing	BYU
Introduction to the Nursing Process	BYU
Intermediate Medical Surgical Nursing	BYU
Implementing the Nursing Process	BYU
Leadership in Nursing	BYU
Community Nursing	BYU
International Health and Nursing	BYU

Graduate Student Committee Assignments

Current Master's Students Chair --	None
Current Master's Committees --	None
Current Doctoral Committees --	None
Past Master's Committees --	10 (5 as chair)
Past Doctoral Committees--	1

Undergraduate Student Mentoring

None

5. SCHOLARSHIP/CREATIVE WORKS

Research Interests

International health and cultural issues, evaluation methodologies
 Ethics and moral choice
 Nursing history, especially World War II Nursing Experiences with focus on Southeast Asia

Scholarly Writing

Articles published in refereed journals

- Johnson, M.J. & Rogers, S. (2006). The Development of the Medication Taking Questionnaire. Western Journal of Nursing, In Press.
- Coverston, C. & Rogers, S. (2000). The long and winding road: Post-modernism and nursing ethics. The Journal of Perinatal & Neonatal Nursing, 14(2), 1-11.
- Onyejiaku, E.E., Holzemer, W.L., Morrow, H.M., Olabode, M.A. & Rogers, S. (1990). Evaluation of a primary health care project in Nigeria. International Nursing Review, 37, 265-270.
- Onyejiaku, E.E. & Rogers, S. (1989). The child: A pragmatic partner in primary health care. International Nursing Review, 36, 185-187.
- Jennings, B. & Rogers, S. (1989). Managing measurement error. Nursing Research, 38, 186-187.
- Jennings, B. & Rogers, S. (1988). Using research to change nursing practice. Critical Care Nurse, 9(5), 76-84.
- Jennings, B. & Rogers, S. (1988). Merging nursing research and practice: A case of multiple identities. Journal of Advanced Nursing, 13, 752-758.
- Meleis, A.I. & Rogers, S. (1987). Women in transition: Being versus becoming or being and becoming. Health Care for Women International, 8, 199-217.
- Seabrooks, P.A. & Rogers, S. (1987). International nursing research. Western Journal of Nursing Research, 9(3), 385-389.

Books/Book Chapters

- Rogers, S. (1987). Patterns to Predictions: The time dimension of nursing research. In S. R. Gortner (Ed.) Nursing Science Methods: A Reader, pp. 115-119. San Francisco, CA: University of California.

Other Publications

- Rogers, S. (2013). Holding Torches High. Learning the Healer's Art, Brigham Young University College of Nursing, pp. 2-7, Provo, UT
- Rogers, S. (Fall 2011). Learning About Self and Others. Bridges, David M. Kennedy Center Magazine, Brigham Young University, Provo, UT
- Rogers, S. (Winter 2002). Reaching Across Borders. BYU Magazine, 56:1, pp. 3-4.
- Marshall, E.S., Shukri, R., Abegglen, J., Bond, A.E., Schwartz, R. & Rogers, S. (2001, April). The American West Meets the Middle East: International Nursing Education Partnership. (Abstract) in Communicating Nursing Research Conference Proceedings of the WIN Assembly (Health Care Challenges Beyond 2001: Mapping the Journey for Research and Practice) Vol. 34, p. 316.
- Rogers, S. (2001). Images of Arabs in Health Professional and Health Science Journals (Complete Paper). In the Proceedings of the Conference on Arab-American Relations: Towards a Bright Future, pp. University of Jordan: Amman, Jordan.

Fosbinder, D., Aston, C., Karpiuk, K., Koerner, J., Rogers, S., Larson, J., and Nelson, M. (1997). History of the Healing Web Partnership: A National Network. Published by the Healing Web Partners.

Rogers, S. (1991). Why would a nurse want a doctorate? Nurse to Nurse, 3(3), 7, 11.

Rogers, S. (1991). Nursing Roles in Primary Health Care (Abstract). in Communicating Nursing Research: Partnerships: Putting It All Together, Volume 24, p. 132. Boulder, CO: Western Institute of Nursing

Rogers, S. (1981). Nurse Self-Concept and Patient Satisfaction (Abstract). In Communicating Nursing Research, Volume 14, p. 100. Boulder, CO: Western Institute of Nursing

Manuscripts currently submitted for publication

None

Research in process

History of LDS Welfare/Health Missionary Program (data collection)

Experiences of Allied Nurses who were prisoners of war in the Pacific in World War II.
(document review)

Unpublished Documents or Reports

Rogers, S. (1996). Experiences of Deans of Nursing Schools with Accreditation Processes. Content Analysis of a survey of the membership of the American Association of Colleges of Nursing. Prepared as a member of the AACN Task Force and submitted to the AACN.

Mutzebaugh, C. & Rogers, S. (1990). Mid-Project Evaluation Report of "Primary Health Care Nursing Development Project". Submitted to USAID.

Rogers, S. & Mutzebaugh, C. (1990). Final Project Evaluation Report on "Training of Village Health Educators". Submitted to USAID.

Rogers, S. (1989). Since the Nurses Came: Primary Health Care Nursing in a Nigerian Village. (Unpublished doctoral dissertation, University of California, San Francisco).

Rogers, S. (1980). The Effect of an Inservice Education Program on Nurse Self-Concept and Patient Satisfaction. (Unpublished master's thesis, University of Arizona, Tucson, AZ).

Presentations at Professional Meetings

Peer-Reviewed

National/International

Marshall, E.S., Shukri, R., Abegglen, J., Bond, A.E., Schwartz, R. & Rogers, S. (2001, April). The American West Meets the Middle East: International Nursing Education Partnership. Poster presentation at the WIN Assembly (Health Care Challenges Beyond 2001: Mapping the Journey for Research and Practice. Seattle, WA.

Rogers, S. (2000, April). Images of Arabs in Health Professional and Health Science Journals. Paper presented at the "Conference on Arab-American Relations: Towards a Bright Future" University of Jordan, Amman, Jordan.

Schwartz, R., Warnick, M., Mangum, S., Rogers, S., Shukri, R., & Bandak, A. (1997, November). Education for Global Health Care. Symposia presentation at the Third International Nursing Conference, Nursing Towards the Year 2000. Amman, Jordan.

Peck, M., Rogers, S., & Mills, D. (1995, May). The Utah Web: An Innovative Collaboration Model to Improve Patient Care--Leadership Perspectives, Is There a Return on Investment? Symposium presentation at the 9th Annual WIN Assembly. San Diego, CA.

Memmott R.J., & Rogers, S. (1995, February). Facilitating the Goals of WHO through the Newman Systems Model. Presentation at the 5th Newman Systems Model Symposium. Orlando, FL.

Rogers, S. & Ashton, C. (1993, April). Shared vision: An Organizational Imperative for Collaboration. Presentation at WIN Research Conference. Seattle, WA.

Rogers, S. (1992, April). Primary Health Care as A Nursing Empowerment Strategy. Presentation at the Second International Middle East Nursing Conference. Irbid, Jordan.

Rogers, S. (1991, October). Primary health Care Nursing. Presentation at ANA Council of Nurse Researchers Conference. Los Angeles, CA.

Rogers, S. (1991, May). Nursing Roles in Primary Health Care. Presentation at WIN Research Conference. Albuquerque, NM.

Rogers, S. & Onyejiaku, E.E. (1989, May). Children as Pragmatic Partners in Primary Health Care. Presentation at the International Council of Nurses Quadrennial Congress. Seoul, South Korea.

Rogers, S. (1987, May). Social Support and Immigrants. Poster Presentation at WICHE Communicating Nursing Research Conference. Tempe, AZ.

Rogers, S. (1982, May). Nurse Self-Concept and Patient Satisfaction. Presentation at WICHE Communicating Nursing Research Conference. Denver, CO.

State/Regional

Rogers, S. (1981, October). Nurse's Self-Concept. Presentation at the College of Nursing Research Conference, Brigham Young University, Provo, UT.

Invited

National/International

Rogers, S. (2000, May). Real Nursing in a Complex World. Nursing in Argentina: Raising Our Sights, Tucuman, Argentina

Rogers, S. (1996, July). Nursing's Legacy and Future for the Health of Our People. Keynote for the 25th Anniversary Lecture for the School of Nursing, University of Nigeria Teaching Hospital, Enugu, Nigeria.

State/Regional

Rogers, S. (2009, March). Opportunities in International Nursing. Presentation at the College of Nursing Professionalism Conference, Brigham Young University, Provo, UT.

Rogers, S. (1997, January). Exemplars of Clinical Scholarship. Presentation at the Sigma Theta Tau Regional Assembly. Salt Lake City, UT.

Rogers, S. (1997, October). The Transition from Student to Professional. Presentation at

the College of Nursing Professionalism Conference, Brigham Young University, Provo, UT.

Rogers, S. (1996, May). Bridging the Technical/Application Gap. Presentation to the Thrasher Research Fund Scientific, Innovative, and Executive Committee Workshop. Salt Lake City, UT.

Rogers, S. (1996, March). The Heritage We Create: What's in the Next 100 Years?" BYU College of Nursing Professionalism Conference. Provo, UT.

Rogers, S. (1991, May). International Nursing Concerns. Presentation at College of Eastern Utah Nurses Day. Price, UT.

Rogers, S. (1988, February). Nursing in Nigeria. Presentation at UNA District #3 Workshop. Provo, UT.

Rogers, S. (1988, October). International Nursing: Beyond National Geographic. Presentation at College of Nursing Professionalism Conference, Brigham Young University, Provo, UT.

6. CHURCH-RELATED CREATIVE WORKS

Publications

Rogers, S. (2017). Hidden in the Circle of His Will. In One in Charity. Talks from the 2016 BYU Women's Conference. Salt Lake City, UT: Deseret Book. pp. 1-13.

Rogers, S. (2013). Discipleship and Our Ministry. In Armed with Righteousness. Talks from the 2012 BYU Women's Conference. Salt Lake City, UT: Deseret Book. pp. 15-29.

Rogers, S. (2011). To Proclaim Liberty to the Captives. In My Redeemer Lives. Brigham Young University Easter Conference, (Richard Neitzel Holzapfel & Kent P. Jackson, Eds.) Religious Study Center/Deseret Book, Salt Lake City, UT pp. 91-124.

Rogers, S. (2010). In the Strength of the Lord. In In The Strength of the Lord. Talks from the 2009 BYU Women's Conference. Salt Lake City, UT: Deseret Book. pp. 1-12.

Rogers, S. (2007). Rise to the Divinity Within You. In Rise to the Divinity Within You. Talks from the 2006 BYU Women's Conference. Salt Lake City, UT: Deseret Book. pp. 12-23.

Rogers, S. (2006). A Light Shall Break Forth. In The Light of the Restoration. Talks from the 2005 BYU Women's Conference. Salt Lake City, UT: Deseret Book. pp. 1-12.

Rogers, S. (2005). With Joy Shall Ye Draw Water Out of the Wells of Salvation. In The Joy of Our Salvation. Talks from the 2004 BYU Women's Conference, pp. 1-13, Salt Lake City, UT:Deseret Book

Rogers, S. (2004). Carried by Our Covenants. In The Power of His Redemption: Talks from the 2003 BYU Women's Conference, pp. 1-11. Salt Lake City, UT: Deseret Book.

Rogers, S. (2003). The family of Christ. In The Rock of Our Redeemer: Talks From the 2002 BYU Women's Conference, pp. 254-259. Salt Lake City, UT: Deseret Book.

- Rogers, S. (2001). How can I taste the sweetness of remembering? In Arise and Shine Forth: Talks from the 2000 Women's Conference, pp. 85-88. Salt Lake City, UT: Deseret Book.
- Rogers, S. (2000). How do I become a true friend? In The Arms of His Love: Talks from the 1999 Women's Conference, pp. 195-196. Salt Lake City, UT: Deseret Book.
- Rogers, S. (1999). A bottle of warm soda. In Another Ray of Sunshine for the LDS Soul, pp. 34-35. Salt Lake City, UT: Bookcraft, Inc.
- Rogers, S. (1998). Knitting a worldwide church together. Ensign, 28:9 (September 1998), 48-53.
- Rogers, S. (1996). Broken hearts will unite hearts. In S.F. Green, D.H. Anderson, & D.H. Dalton, Eds., Hearts Knit Together in Unity and Love: Talks from the 1995 Women's Conference, pp. 1-12. Salt Lake City, UT: Deseret Book.
- Rogers, S. (1994). Stones, swords, seeds, and tears. Brigham Young Magazine, 48(4), 30-35.

Major Presentations

- Rogers, S. (2020, May). Gather All Safely in Christ. (Plenary) BYU-Relief Society Women's Conference. Provo, UT.
- Rogers, S. (2018, April). His Eye in On the Sparrow. Snowflake Centennial Stake Women's Conference. Snowflake, AZ.
- Rogers, S. (2016, April). Hidden In the Circle of His Will. (Plenary) BYU-Relief Society Women's Conference. Provo, UT.
- Rogers, S. (2015, May). Let Your Light Shine. New England Area Women's Conference. Lowell, MA
- Rogers, S. (2013, June). The Importance of Covenants. Payson Stake Young Women's Camp. Koholowo/Payson, UT
- Rogers S. (2013, March). Walking With the Lord. South Jordan Stake Relief Society Women's Conference. South Jordan, UT
- Rogers, S. (2012, September). Easily Entreated. Brigham Young University-Idaho Devotional, Rexburg, Idaho.
- Rogers, S. (2012, April). Discipleship and Our Ministry (Plenary). BYU-Relief Society Women's Conference, Provo, UT.
- Rogers, S. (2012, February). Covenant Women in the Latter Days. Santaquin Stake Relief Society Women's Conference. Santaquin, UT.
- Rogers, S. (2012, January). Ears to Hear. LDS Business College Devotional. Salt Lake City, UT.
- Rogers, S. (2011, November). Thoughts on Thanksgiving. LDS Business College Devotional. Salt Lake City, UT.
- Rogers, S. (2009, May). In the Strength of the Lord (Plenary). BYU-Relief Society Women's

- Conference, Provo, UT.
- Rogers, S. (2006, May). Rise to the Divinity within You (Plenary). BYU-Relief Society Women's Conference, Provo, UT.
- Rogers, S. (2005, May). Hark All Ye Nations. Brigham Young University Hawaii Devotional, Laie, Hawaii
- Rogers, S. (2005, April). A Light Shall Break Forth (Plenary). BYU-Relief Society Women's Conference, Provo, UT.
- Rogers, S. (2004, April). With Joy Draw Water from the Wells of Salvation (Plenary). BYU-Relief Society Women's Conference, Provo, UT.
- Rogers, S. (2003, May). Carried By Our Covenants (Plenary). BYU-Relief Society Women's Conference, Provo, UT.
- Rogers, S. (2003, Sept). Be Of Good Cheer, I Have Overcome the World. Vernal Utah Multi-Stake Women's Conference, Vernal, UT.
- Rogers, S. (2002, May). Who Shall Declare His Generation? (Plenary) BYU-Relief Society Women's Conference, Provo, UT.
- Rogers, S. (2001, May). Enduring Hope. BYU-Relief Society Women's Conference, Provo, UT.
- Rogers, S. (2001, February). The Lord's Weights and Measures. Ricks College Devotional, Rexburg, ID.
- Rogers, S. (2000, April). The Light of Remembering. BYU-Relief Society Women's Conference. Provo, UT.
- Rogers, S. (1999, April). Til Heart Beats with Heart and Rejoices in Friendship that Ever is True. BYU-Relief Society Women's Conference, Provo, UT.
- Rogers, S. (1998, September). Weights and Measures. Utah State University Institute of Religion Devotional. Logan, UT.
- Rogers, S. (1997, July). Catch the Light. Palmyra Stake Relief Society Retreat. Spanish Fork, UT.
- Rogers, S. (1997, March). Faith in Every Footstep. Oakley Stake Relief Society Celebration. Oakley, ID.
- Rogers, S. & Nyland, N. (1996, June). A Perfect Brightness of Hope. Utah Regional Multi-Stake Single Adult Conference. Provo, UT.
- Edmunds, M.E. & Rogers, S. (1996, May). Healthy, Whole, and Holy. BYU-Relief Society Women's Conference. Provo, UT.
- Rogers, S. (1996, April). Rejoice and be Glad. Fireside, keynote, and classroom sessions for the Pullman, Washington Stake Women's Conference. Moscow, ID.
- Rogers, S. (1996, March). Women of Covenant. Sharon East Stake Relief Society Birthday Celebration. Provo, UT.

Rogers, S. (1996, March). Daughters of Christ. Vernal Regional Women's Conference. Vernal, UT.

Rogers, S. (1996, March). World-Wide Sisterhood. Orem Geneva Heights Stake Relief Society Commemoration. Orem, UT.

Rogers, S. (1995, June). Bridges to the Future. Keynote speaker for Winslow and Holbrook, Arizona Stakes Youth Conference. Joseph City, AZ.

Rogers, S. (1995, May). Broken Hearts will Knit Hearts. Keynote for the BYU-Relief Society Women's Conference. Provo, UT.

Rogers, S. (1995, March) Baptism. Missionary Training Center. Provo, UT.

Rogers, S. (1995, February) Atonement. Missionary Training Center. Provo, UT.

Rogers, S. (1995, June). Stones, Serpents, Swords, Seeds, and Tears. Brigham Young University Devotional. Provo, UT.

Rogers S. (1993, April). My Sister, Myself: Women's Situations in the World. Moderator. BYU-RS Women's Conference. Provo, UT.

Rogers, S. (1992, September). International Pioneers. Keynote for the Daughters of the Utah Pioneers Utah County Regional Meeting. Pleasant Grove, UT.

Rogers, S. (1990, April). When You Have to Baby Your Baby and Mother Your Mom. BYU-RS Women's Conference. Provo, UT.

7. RESEARCH FUNDING

1990:	Cross-cultural Adoption Study Brigham Young University College of Nursing	\$1,962
1990:	Head Nurse Social Support Study Brigham Young University College of Nursing	\$2,500
1986-1988:	National Doctoral Student Research Award National Institutes of Health (Ranking 103 -- 100 is considered a perfect score; only 3 students were funded that year)	\$15,000

8. HONORS & AWARDS

2017:	Phi Kappa Phi Distinguished Member Award, Brigham Young University
2015:	Distinguished Service Award, LDS International Society
2002:	Outstanding Alumnus, College of Nursing, BYU
1991:	The World is Our Campus Recognition Award, International Week Committee, Brigham Young University
1990:	Cougar Groomer (outstanding teaching) Award, Brigham Young University
1989:	Commencement Speaker for the University of California, San Francisco School of Nursing Graduation
1988:	Inducted into Sigma Theta Tau (national nursing honor society) at Brigham Young University

- 1985: Teacher of the Year, College of Nursing, Brigham Young University
- 1982: Named one of the "Outstanding Young Women in America"
- 1973: Inducted into Phi Kappa Phi at Brigham Young University

UNIVERSITY COURSES TAUGHT

1980-1983 (Fall, Winter, Sp or Sum):	Nursing 106 (Fundamentals of Nursing) 7 credits (18 clinical hours/week)
1981 and 1984 (Summer)	Nursing 256 (Leadership in Nursing) 8 credits (24 clinical hours/week)
1981-1983 (Fall, Winter, Sp or Sum):	Nursing 390R (Physical Assessment) 1 credit (theory and lab)
1983 (Spring):	Nursing 156 (Medical Surgical Nursing) 7 credits (18 clinical hours/week)
1983-1984 (Fall, Winter, Sp or Sum):	Nursing 230 (Introduction to the Nursing Process) 8 credits (12 clinical hours/week)
1985 (Summer):	Nursing 440 (Leadership in Nursing) 9 credits (24 clinical hours/week)
1985-1986 (three quarters):	Nursing Research (at UCSF) 2 credits
1988-1989 (Fall, Winter, Spring):	Nursing 230 (Introduction to the Nursing Process)
1989 (Summer):	Nursing 240 (Implementing the Nursing Process) 8 credits (16 clinical hours/week)
1989-1992 (Fall, Winter, Sp or Sum):	Nursing 220 (Professionalism) 3 credits
1992 (Winter):	Nursing 320 (Research) 2 credits
1993 (Summer):	Nursing 220 (Professionalism)
1994 (Winter):	IAS 695 (Evaluation methods in international research) Variable credit
1995 (Spring):	Nursing 320 (Research)
1995 (Fall -- in Jordan):	Nursing 450R (International Health) 4 credits Nursing 320 (Research) 2 credits Nursing 438 (Community Nursing) 5 credits Nursing 444 (Leadership in Nursing) 4 credits
1996 (Winter):	Nursing 320 (Research) 2 credits

1996 (Fall):	Religion 491/492 (Nursing Ethics) 2 credits
1997 (Winter, Spring, Fall):	Religion 491/492 (Nursing Ethics)
1998 (Winter, Spring, Fall):	Religion 491/492 (Nursing Ethics)
1999 (Winter, Spring, Fall):	Religion 491/491 (Nursing Ethics)
2000 (Fall):	Religion 491/491 (Nursing Ethics)

GRADUATE STUDENTS

M.S. Thesis Committees Chaired:

1993: Joan Miller Carver
1993: Gerry Hansen
1993: Karen Beaver
2000: Steve Mickelsen
2000: Carma Miller

M.S. Thesis Committee Memberships:

1995: Robert Hokinson (International Studies)
1996: Eva Stoneman
1997: Angie Downward
1999: Cindy Wilmshurst (International Studies)
2004: Maia Stoker

Doctoral Committee Memberships:

2001: Catherine Coverston (at University of Utah)