

CONTENTS / TABLE DES MATIÈRES

- 5 Editorial / *Éditorial*
Patient- and Family-Centred Care: A Long Road Ahead
 Sean P. Clarke
-
- Gerontology / La gérontologie**
- 9 Commentary / *Commentaire*
Home Telehealth and an Aging Population
 Debra Sheets
- 12 **Uncertainty and Alternate Level of Care: A Narrative Study of the Older Patient and Family Caregiver Experience**
L'incertitude et l'autre niveau de soins : une étude narrative de l'expérience des personnes âgées malades et de leurs aidants naturels
 Greg Cressman, Jenny Ploeg, Helen Kirkpatrick,
 Sharon Kaasalainen, Carrie McAiney
- 30 **A Trial of Dementia Caregiver Telephone Support**
Un essai sur le soutien téléphonique aux aidants de personnes souffrant de démence
 Jennifer Martindale-Adams, Linda O. Nichols,
 Robert Burns, Marshall J. Graney, Jeffrey Zuber
- 50 **Age and Gender Differences in Emotional and Informational Social Support Insufficiency for Older Adults in Atlantic Canada**
Les différences liées à l'âge et au sexe quant à l'insuffisance du soutien social sur le plan émotif et informatif accordé aux aînés, au Canada atlantique
 Gloria McInnis-Perry, Lori E. Weeks, Henrik Stryhn
-
- Nursing Workforce / Les effectifs infirmiers**
- 69 Commentary / *Commentaire*
Investing in the Nursing Workforce to Improve Quality of Care: The Reinvention Imperative
 Lianne Jeffs, Judith Shamian

- 72 **The Road to Providing Quality Care:
Orientation and Mentorship for New Graduate Nurses**
*Vers une prestation de soins de qualité :
l'orientation et le mentorat offerts aux nouvelles infirmières bachelières*
Mabel Hunsberger, Andrea Baumann, Mary Crea-Arsenio
- 88 **Cultural Competence of Internationally Educated Nurses:
Assessing Problems and Finding Solutions**
*Les compétences culturelles du personnel infirmier formé à l'étranger :
étude des problèmes et recherche de solutions*
Elena Neiterman, Ivy Lynn Bourgeault
- 108 **Resonant Leadership, Workplace Empowerment,
and “Spirit At Work”: Impact on RN Job Satisfaction
and Organizational Commitment**
*Le leadership résonnant, le pouvoir d'agir dans le milieu de travail
et « l'esprit au travail » : leur effet sur la satisfaction au travail
et le degré d'attachement à l'organisation des infirmières*
Joan I.J. Wagner, Sharon Warren, Greta Cummings,
Donna L. Smith, Joanne K. Olson
- 129 Indexes to Volume 45

FOLLOW US ON FACEBOOK
SUIVEZ-NOUS SUR FACEBOOK