Wanda (Johnston) Moore

CSUF 1966
Briefly tell about your family history:

My name is Wanda Johnston Moore I was born in Lookeba, Oklahoma and moved to Bakersfield, CA in 1938. I was the only child born to Orval & Zeela Johnston. I was the 1st to go to college in my family, and the 1st nurse in my family. I graduated from FSC/CSUF in 1966. I obtained my BS Degree/certificate. I married Ivan Moore in 1951 , we had 2 children, Tim 50 and Lisa 49, Paralegal and security officer.
FGH student nurse 8/48 to 8/51

Passed State board for RN 10/51

Worked at Veterans Hospital 10/52-5/58

Worked part time Bel Haven convalescent hospital
10/58 to 1/62 Returned to school

From 1/62 to 6/66 obtained BS

6/66 school nurse credential and Public health certification. Began career at FUSD as a school nurse 9/66, preschool K-12 for 23 years (I loved school nursing and my students!)

List any student nurse experiences you may remember and any faculty:

Jeane Quint- Class sponsor, she was really wonderful!
How do you feel about nursing then and now, and in the future?

I loved nursing from student days to professional status. My license # is always in my memory and even now being retired it is still important to me. The future of nursing is great due to medical advances and technology!
Any bits of wisdom you have learned over the years? (if you have changed profession, how has your nursing education helped?)

Treat people as important special human beings and always preserve their dignity as human beings

