Julie Post

CSUF 1994, 2002
My name is Julie Post. I was born in Los Angeles California. I am the youngest of three children born to Margreth and Robert Lyons who were both immigrants from Denmark. I am the youngest of three children all very successful but the only nurse which is what my mother always wanted me to be. I wanted to be a back up singer for Van Halen, but in the end my mother was right and nursing was a better career for me.

I graduated from CSUF in 1994 with my BSN and went directly to work in the Emergency Department at what was then Valley Medical Center where I furthered my education by becoming both a mobile intensive care nurse (MICN) as well as a sexual assault nurse examiner (SANE). I worked at VMC, which became UMC until 2002 when I decided to become an NP.

I graduated from CSUF with my master’s degree in 2002 and went to work in the emergency department at Selma Community Hospital where I worked until 2004. I then decided to take a break form the ER and ran the urgent care at Northwest Medical Group from 2004 to 2005. In 2005, I got lonely for the ER and went to St. Agnes Emergency Department where I am currently employed.

When I graduated finding a job was very difficult and I was lucky that the manager at VMC liked my work ethic during my senior focus and offered me a job. A word for the wise is that if you are planning on doing your senior focus at a place that you would like to work at do a good job and it may pay off with a job in the future.

Probably one of my biggest mentors during school and especially in graduate school was Dr. Mike Russler. I hit a few bumps along the way and lost some of my confidence and Dr. Russler was always there for me to grab me by the neck and pick me up telling me to “get back out there!” To him I will forever be grateful, as he always seemed to know I could finish even when my path was unclear to me.

Nursing is a great choice in that there are many diverse paths that one can take after you have your initial degree and there is potential to make a really good living. More importantly is the impact that you will make on your patients and their families in your daily practice.

 It’s funny how many times in my career I have had people that have come up to me in the most unexpected places and ask me if I remember them. Sometimes I do and sometimes I don’t but they always tell me what a great impact I had in helping them to deal with whatever crisis brought them to the emergency department. Every time it happens I thank my mother for gently pushing me towards nursing and God for letting me be there to help with the pain and suffering of my patients and family in their time of need.

In closing I have only one thing to say- if you want to change people’s lives for the better, if you want to help people get through crisis in their lives, if you want to have a career that makes you feel good to be a human being- CHOOSE NURSING.

