Susan Pierce


FSC 1965


Other schools: University of New Mexico for Peace Corps Training

BACKGROUND: I am middle of 3 children, all college graduates.  All of us are divorced though our parents were married just short of 63 years when our father died.  Dad attended UCLA as did my brother; Mom attended Lake Forrest College but never finished due to the depression.  They always encouraged education.  My sister attended University of Redlands and then Univ. of Arizona.  She retired from being a librarian; he retired after teaching at the junior college level for 31 years and working in the aerospace industry.

EXPERIENCE: Fanny Sample was our first nursing director at FSC.  She never looked like a nurse; always dressed in a suit with high heels and smoked with a cigarette holder.  But she knew her stuff.  For me Mrs. Shafqat made the difference in my remaining in the program:  I had dropped out for a year and upon returning was not reunited with my original class.  I felt the outcast.  But she said the right things to keep me focused and on track.  Miss Boghosian saw leadership in me when I felt the most shy and retiring.  She inspired me to better things.  Mrs. Bailey talked our hands off during summer school in Bakersfield when we had to do the Public Health Education before we could do field nursing.  We met for 4 hours in the evening for that class.  Then we had to "be" the nurse for 10 families.  Talk about feeling out of it!  Somehow we survived and today I am ending my career as a PHN in Hanford.

THOUGHTS: Somehow nursing seemed easier when I first entered the field.  Certainly there was much less technology and use of monitors.  The nurse had to find the pulse, FHTs, blood pressure herself.  It felt like there was more hands-on to nursing then.  Now that I am in public health, I feel more like a social worker than a nurse, but I still have to have assessment capabilities to determine if there is a problem and then to know where to refer the client.
I would love to see nurses get back to being nurses, not paper shufflers.  At least we aren't having to hold doctor's hands in everything we do...or for the most part we don't have to.  There are still some old school doctors who demand that of us.
Would I recommend nursing?  You bet.  But I still say it takes a certain type to be a good nurse.  Not everyone can do this and like it.  Don't get into nursing for the money!!!

WISDOM: Would I recommend nursing?  You bet.  But I still say it takes a certain type to be a good nurse.  Not everyone can do this and like it.  Don't get into nursing for the money!!!
Remember that the patient, for the most part, is not an island: he has a family, friends, a whole network of people who are concerned about him.  Sometimes those folks are more important to deal with than the actual patient. 
Be honest in your dealings with everyone.  Tell your clients the truth.  Never lie to children; they won't trust you.
Be the best nurse you can be to strengthen your profession.  If you can't, get out!


