Debra Baskin Zamora

CSUF 1999

1. My name is Debra Zamora. I was born in Fresno, Ca. I am the youngest of 4 children born to Richard and Judy Baskin. After having a bouncing baby boy in 1994 (Michael), I decided it would be wise to get back into college in order to be able to have a career that could support our family financially. I obtained my BSN at CSU, Fresno in 1999. When getting my fingerprints done in order to obtain my RN license, I came across an old friend (Mark Zamora) who was working in the Police Department at Fresno State. Our paths had crossed many times over the years (beginning in 2nd grade!) and later that year, we had a beautiful wedding on his uncle’s ranch in Fowler. My career began on the Medical-Surgical Unit at Kaiser Permanente, where I worked evenings (and weekends, and holidays) for a year. Keeping in mind the importance of balancing work and family (and spending Christmas with my wonderful family); I decided to move on to the County of Fresno for the next six years. Beginning as a Public Health Nurse, I worked my way up first to Charge Nurse, then Supervising Public Health Nurse, and finally Interim Division Manager. During that time I worked in the First Time Moms’ Program (“Weed and Seed”), California Children’s Services, and Behavioral Health…and even had another baby in between (Christiana was born in 2001)…and obtained my Masters Degree in Business Administration/Health Care Management from University of Phoenix. When I received a layoff notice from the County of Fresno, I knew that was my sign that it was time to move on. I found my way to Kingsburg District Hospital (KDH) where I worked as the Chief Nursing Officer over the next 2 years, overseeing the Medical-Surgical Unit, Emergency Room, and Skilled Nursing Facility. This was by far the biggest challenge of my career. As most rural hospitals, we had very little resources, but great people. Between all of the hard work, I had my third child (Ariana) in 2007. Unfortunately, KDH did end up having to close the Emergency Room, so again (is there a pattern here?) I decided it was time to move on. I am now at VA Central California working as a Quality Management Consultant/Accreditation Specialist. I absolutely love being able to ensure high quality patient care is given to our nation’s Veterans, and I hope to continue my career with the VA for many years to come.
2. The most memorable student experience was during my psychiatric nursing rotation. I remember the clinical instructor pulling out her comb from her purse, as she began to brush my hair and tell me it was “too sexy” for the psychiatric unit! I wouldn’t be surprised if others remember this story as well….as it was very odd to say the least.
3. Nursing then was rough (“nurses eat their young”) – I felt unprepared as I entered into the world of work, and had a difficult time with my new mentor who reminded me all of the time how much better prepared clinically that Associate’s Degree nurses were (as she was of course). Now I feel so fortunate to have chosen nursing as a career. Not only am I able to find a job that works for my family, but I am able to give back. In the future, I see more individuals called to nursing than ever before. This has its pros and cons, of course. I hope that this will raise the bar on quality patient care, but hope that those who are called to the profession simply because of the increasing salaries decide to look elsewhere.

4. Bits of wisdom: Don’t be afraid to get in there and try things as a nursing student or as a new nurse – and don’t let any negativity get to you if someone is trying to bring you down as you learn to fly on your own! Remember to cherish those moments with your family and friends – life can be taken away so quickly as I found out with my good friend, Mary Seneker. Mary was my friend for many years, dating back to our competitive nature as we took tests in Physiology from Mr. Shirley at Fresno City College as one of our many prerequisites. We went on to the nursing program and graduated from Fresno State together in 1999. We always kept in touch, and I was able to talk Mary into becoming my Infection Control Nurse at KDH. She also filled in for me when I was on maternity leave in 2007. Shortly after my return to work, she began having severe headaches and high blood pressure. To keep the story short, I will only say that she died shortly thereafter and it was heartbreaking for many who knew her and had grown to love her. So tell everyone how much you care about them while you have the opportunity, and remember to keep your career in perspective – it is only one portion of your life and shouldn’t dictate it.
