Lynn (Henderson) Henricksen

CSUF 1964

Briefly tell about your family history:

My name is Lynn Henricksen I was born in Milwaukee, Wisconsin. I was 1st of 2 children born to Shirley & Howard Henderson. I was the 1st to go to college in my family, and the 2nd nurse in my family. I graduated from FSC/CSUF in 1964. I obtained my BS Degree/certificate. I married James Henricksen. I worked at VMC as a staff nurse from 1964-96

*My mother was a nurse’s aid at Valley Children’s hospital; she got me interested in becoming a Nurse.

Short Nursing BIO: Tell us about your Nursing career since graduation and further education you may have received:
I worked for 32 years in Fresno at Valley medical center in Maternity then later only in labor and delivery. My further education consisted only of continuing education required for renewal of the RN license and in obtaining my RNC

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

I remember being reprimanded by Miss Ahern for disturbing the class; I remember her telling me that I probably wouldn’t become a nurse and that she’d make sure. Remember thinking that “yes I would become a nurse and graduate and show her” and I did.

I also remember Mrs. Green she was really into athletics, and so was I

How do you feel about nursing then and now, and in the future?

I loved being a nurse, there were times it was frustrating, being overworked, under paid & all. But it was very rewarding; I think I was a nurse at “the right time” nursing now and in the future takes the nurse too far from the patient.

Any bits of wisdom you have learned over the years? (If you have changed profession, how has your nursing education helped?)

Yes, nursing is a great profession, and it always has a job. Job security is very important. The class of 1964 started with 75 students but only 24 graduated
