[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]}'
LUS ‘

a0 o

Pam Loewen

FSC 1966

1) My name is Pamela A. Loewen and I was born in Reedley, California to Lenort H. Loewen and Jessie Loewen. I was the first of two children, the first to go to college and the first to become a nurse in my immediate family. I had a couple cousins on both sides of the family that were nurses, and my Mom was named after a nurse who was an aunt, and my maternal grandmother was a lay nurse midwife, who reportedly delivered one of Jessie James’ babies. I have her nurse midwifery book. I am single. I went to Reedley College and transferred to Fresno State to get my BSN in 1966. My first staff nurse job was with Fresno Co. Hospital Maternity. I worked p.m. on labor and delivery, postpartum, and nursery from 1966-1968. I then transferred to Fresno Co. Health Department as a staff PHN and later their first Senior PHN from 1968 to 1975.
 I then entered the USAF Nurse Corps as a Capt. My first duty station was Holloman AFB New Mexico from 1975-1977. I was Charge Nurse for their Peds Clinic and consultant for their Public Health Clinic, and later their Charge Nurse for the OB-GYN clinic and at time had to help on inpatient staffing and ambulance calls. I requested Flight Nurse training in San Antonio, Texas, which was a 6 week training course with land, winter, and water survival. I then accepted an assignment to be a Flight Nurse at Scott AFB Illinois to fly patients State side. I later became a Flight Nurse Instructor from 1977 - 1980. I received the AF Commendation medal and the Meritorious Service medal. I was promoted to Major while in inactive reserve.
 I then was accepted in the masters program at the University of Hawaii from 1980 - 1982 and received two master’s degrees in MCH as a Clinical Nurse Specialist, and an MPH in MCH Community Health. I also worked as a school nurse in Hawaii at a private boarding school p.m’s and on call the last year of school 1981-1982. In 1982 - 1984 I worked as a Clinic Manager for Madera Family Health Center, a Farm Workers clinic. In 1984 - 2004 I worked for Monterey County Health Department as their first Senior PHN and later a Supervising PHN. I coordinated their High Risk Infant follow-up program for 16 years and then became the supervisor of the Tuberculosis Unit. I received several outstanding employee and team awards, as well as a proclamation from the Monterey County Board of Supervisors for 20 years of service. I am now retired and volunteering as the CSU Fresno Department of Nursing’s Historian and Alumni Liaison on the Nursing Legacy Project at the Central California Center for Excellence in Nursing Education and Leadership.

2) I remember vivid surgery clinic memories of almost passing out because I stayed up late to study for a quiz, and the surgeon punching me in the ribs periodically to keep me awake, because he said they could not stop to pick me up if I fainted! And many Public Health memories of visits to an unwed teen mom whose wish was to have meat once a week and curtains on the windows, and a diabetic Grandmother raising her grandchildren in a rodent infested house and walking through sewage that had overflowed to find her. And our psych clinical at Kings View where the psychiatrist had decided student nurses should wear street clothes and no name tag and attend group therapy sessions with patients, and a psych patient kept saying, “I don’t understand what a nice girl like you is doing in a place like this?” I remember my Public Health Instructor, Mrs. Eva Baily-Dixon who said, “You all have an ‘A’ unless you decide not to do the work!” I
 kept in touch with her by yearly Christmas cards until her death.

3) Nursing was a good career for me because of the variety of roles. The ratios were unrealistic in the beginning and the salary was initially low. My first job at FGH/VMC/UMC on maternity p.m.’s the [image: image5.jpg]

ratio was 1:90 (40 mothers, 40 babies, and 10 prematures) with 1 LVN on PP and 3 in the nursery. In L&D it could be 10 in labor with 3 delivery rooms going and only 1 LVN or nurse’s aide to help. In Public health the ratio was 1 PHN: 200 families which could be 1-10 members! I was one of 27 staff nurses of 31 at FGH/VMC scheduled to work on one of the first sick outs in the state of California. We left one staff nurse and the supervisors and aides and LVNs on the floor. We did finally get a raise, but the ratios were the same. In the 1980's I marched across the Golden gate with Jessie Jackson and 1,000 other nurses in protest of the nurse to patient ratios, they have finally begun to be more reasonable and safe for both nurse and patient health. Nursing has become more advanced with the implementation of the nurse practitioner and clinical nurse specialist roles. I think there will be more advances in the next 10 years.

4) I learned lots during this career:

• I learned life is about choices, you can learn to do anything you want to.
[image: image6.jpg]

[image: image7.jpg]Y

 Not everything may be something you want to do.
• If you are upset, do not put it in writing, it will come back to haunt you.
• Be kind with your words, you will reap what you sow.
• Moderation is the best policy.
• I learned we are not healers, only the body can heal itself; we can either help or harm.
• Only healthy Moms can grow a health baby.
• Our caring and empathic listening go further to help patients hear and heed our teaching.
• If you are in a sticky situation, listen to you internal warning system.
• If a situation at work is difficult, realize the grass may not be greener on the other side of the fence. Each job has its own problems; some one told me once, “It just depends on how deep you want to stand in!”
• I do believe you only need a union if your employer is not responsive to the staff’s needs.
• I also believe every nurse should be taught self defense to break a choke hold, disable an attacker, and how to negotiate in difficult situations.
I wrote out my full nursing career story at the suggestions of some of my friends, with many illustrations and photos especially of my military nursing career, if any one wants to read more.

Retirement: I love retirement; I keep busy with volunteer projects like the Nursing Legacy Project, hobbies like reading mystery and romance novels, travel, interesting short classes, and family.
