
James “Rick” Patrick Patton

CSUF
1975

Umeå University School of Medicine 1980-1986

[image: image1.jpg]

BACKGROUND: Born and raised in Fresno. Married childhood sweetheart 1972. Moved to Sweden 1977. Divorced childhood sweetheart 1978. Married Swedish sweetheart in 1983. Have 4 children, 2 daughters and 2 sons. Live in Kalmar in southern Sweden. One daughter graduates from medical school in Uppsala in January 2011.

EXPERIENCE: Becoming a male nurse was a suspicious occupation in those days. Even my parents were "worried". While out on the town, if you weren't careful, you could get cat calls or a mouth full of knuckles from some beer-drinking rednecks if it were found out that you were a nursing student. Some of us were returning medics from Viet Nam. We male nursing students had a common cause and that was a sincere interest in people and a desire to work in the healthcare profession. And there were several of us male nurses who were quite gay, but the majority of us were "straight". We were tolerant and even supportive of each other, at least my friends were.

I shall never forget my first days in the wards. It was a new world and I was proud to be there as well as real proud of myself in my new uniform. My favorite instructor was Fanny Gardener. Fanny was colorful, encouraging and a real human being.

THOUGHTS: Nursing has continued to develop into a true profession. The opportunity to diversify and make a good living has increased.

WISDOM: I changed professions, going to medical school in Sweden and finishing my residency in psychiatry in 1993. Why; mostly for better status and higher pay. Nurses in Sweden still make poor wages and there is little chance for advancement. Medical school was fun and a challenge and I'm glad for the opportunity. However, it was much more fun to work as a nurse and I miss the contact with the staff and even more so the nurse-patient relationships. One advantage of being the doctor though is you take @#!* from neither those occasional high-brow snobby docs nor the Nurse Ratcheds, which, for us average nurses, could ruin the whole day.

My nursing career did influence my status during med school and internship: I was simply the best at putting in IV lines, catheters and such. The familiarity with the hospital setting and routines was also helpful. Cooperation with the nurses has often been easier for me as I "see" the nurses in action and show respect for their work.

