Emily Mae Oliver (-Brewer)

CSUF 1974

Briefly tell about your family history:

My name is Emily Oliver; I was born in Hanford, CA and reared in Corcoran, CA. I am the 5th of 8 children born to Welton and Pinkie Oliver, and the first in my family to go to an academic college. I was the first in a long line of nurses in my family.

Short Nursing BIO: Tell us about your Nursing career since graduation and further education you may have received:
 I received my AS in pre-nursing from the college of the Sequoias in 1971, and transferred to CSU Fresno were I received my BS in nursing in 1974. I went on to further my education by obtaining my school nurse credential from CSUF in 1982, and my masters in Social work (MSW) from CSUF in June of 1993 with a PPS credential in school Social work, child welfare and attendance with school counseling credentials.

My career as a nurse started in April 1973 at Valley medical center in Fresno as a staff nurse trainee (SNT) until my graduation from CSUF in June of 1974 whereby I became a graduate registered nurse (GRN). Upon the passing of my California state boards, I became a registered Nurse in August of 1974. I continued as a staff nurse at VMC’s 4th Floor (East & West wing) until February of 1975 when I transferred to Fresno county Health dept. as a public health nurse, working central Fresno city and west Fresno County until 1978. I then left the FCHD to start work as a PHN for central valley regional center working with the developmentally disabled and their families. From 1980 until the present I have worked as a school nurse with the following schools/ school districts: Fresno unified School District, West county Christian Academy, West Fresno School District and Fresno county office of education. Since 1993, I have always been a huge supporter of the nursing profession and have always advocated, encouraged, supported and mentored students enter the profession.

I was married in November 1974 and divorced in 1987. I have 3 beautiful daughters: Jamie Brewer-22 CHP dispatcher, Julia Brewer-26 Registered Nurse(BSN) L&D/PP and Jennifer Brewer-22, 2008 CSU Northridge Grad/ BA Communications/ Public Relations.

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

My most favorable student nursing experiences were my Psych and Public Health classes. I had two of the most awesome nursing instructors in the persons of Mrs. Baumgartner and Mrs. Gorthompson! These women were so very good at seeing the student’s potential and dong everything they could to help you bring it to fruition. They were also very caring, supportive and grounded in their profession. I guess they were the reasons I am a Public health nurse with a Masters in social work (clinical Psych)
How do you feel about nursing then and now, and in the future?
Over thirty years ago I can truthfully say I didn’t care for the way the nursing profession treated minority nurses. We were not treated fairly in orientation, assignment and promotions. However, I can say now that things have improved in all levels of the profession, I see a future where the nursing profession will mirror the general population in diversity to better serve all clients more effectively. Even during my not so good times in nursing, I never failed to encourage others to go into the field of nursing.
Any bits of wisdom you have learned over the years? (If you have changed profession, how has your nursing education helped?)

I have gathered many bits of wisdom over the years, however, the two most important ones are: Trust in the Lord with all your heart and lean not on your own understanding: in all your ways acknowledge him, and he will make your path straight. Proverb 3:5-6

And when life gives you lemons, make lemonade!

 I am just a very small part of this big wonderful world and I have only been able to succeed and endure because of my faith and my Lord Jesus Christ who strengthens me. He enables me to make that lemonade when I’ve had a whole truck of lemons thrown at me!

