	Dolores Sandy Kindell CSUF Faculty

My maiden name was Sanhuber, mother Anna and father Erwin. I had one
brother named Erwin Jr. and he died at 45 of an auto accident. My sister,
Ursula Jacobson lives in the Hamptons in New York; she is an artist, mostly
pottery and sculpture. Although my sister attended college, I was the only
one who was a nurse, and received an advanced degree at Marquette
University, Milwaukee, Wisconsin. My master's degree (MSN) was in Nursing
Education, medical surgical nursing.
My basic nursing education was at Milwaukee County General Hospital
(1943-1946), where I lived in a dormitory, until the cadet nurse corps was
established, and courses were completed in two and a half years, so that we
could spend the last six months working in charge of wards, and mostly
working graveyard shift. There were no entrance exams, or tuition paid, and
the cadet corps paid us ($30.00/ month for the six months).
My first job was at the V.A. I chose this job, because the salary was
$285.00 a month vs. 185.00 at MCGH. I worked 11 pm -7 am for six months on
the T.B. ward, where I met my future husband. In 1949 we married and moved
to Santa Barbara, California where he studied basic photography, and I took
general education courses toward my public health certificate, and
ultimately my BSN (at University of Rochester, N.Y.) We moved to Rochester,
New York to complete his studies in medical photography. His first job took
us to Miami where I did not study, but had my first daughter Ann, in 1952.
A position at MCGH took us back to Milwaukee where he head up the Department
of Medical Illustration. Much of the work was done in conjunction with the
Marquette University School of Medicine.
Over the next few years I continued my studies, received a BSN from the
University of Rochester and master's from Marquette. I worked part-time in
hospitals, had my second daughter Patty, and worked in the City Health
Department, Waukesha County Health Department, and taught in the 2 years
nursing program at Milwaukee Institute of Technology (Critical Care Nursing)
and began a project in developing an Independent Nursing Learning Lab.
In 1970, my husband retired and I accepted a position at Fresno State
College (so named at that time) and Dean Margosian was interested in this
new concept in learning. I took a sabbatical leave in order to visit
numerous independent learning labs- the one at Oregon State was already
quite advanced. I also discovered the use of "mapping" each students
learning style. In this method we discovered the students' best method of
learning course material-eg.-audio, visual, guided practice, or a
combination of styles to allow them to independently study, use lab
equipment-film strips, audio tapes, practice on programmed models. They
then demonstrated techniques and were tested by graduate student assistants
and ultimately in the clinical setting. Some faculty at CSUF believed we
were advocating replacing them. On the contrary, this method made it easier
to give students more confidence and safer practice in the clinical setting.
After the lab was up and running, my husband as an adjunct professor,
volunteered in the center for many years-his expertise in media, and
relationship with students, were definitely a plus.
In the 1970's and 80's I taught Public Health Nursing, using the Fresno
County Public Health Department, where students (who were by now RN's)
worked closely with a staff nurse, carried a case load, made home visits,
and taught Health Promotion in a community setting.
I became aware of a new trend in the U.S. by which nurse managed centers
were established, and my next sabbatical began in order to explore the idea.
I visited several such centers. Upon my return to CSUF, a plan to set up a
nurse managed center in west Fresno at a city owned building. Some social
workers, a Fresno County PHN, and several were there with the idea of
providing health education, screening, and follow-ups by nurses, under the
combined direction of Health Department at CSUF faculty and students. This
project did not succeed, due to numerous delays. On March 1st, 1985 the
West Fresno Center for Health Promotion opened (see attached).
I believed that PHN Faculty should direct the center, and a member of the
med-surg faculty was named. The activities and history of the Center were
short-lived, and I retired within a year. I'd hoped to volunteer in my
retirement, but became involved in the problems of the homeless and
healthcare advocacy.
I continue to be active in groups such as the Metro Ministry Local Health
Care Coalition, roundtables, and other community and church activities.
After 55 years of nursing, I retired my RN license and stay

