NERF Nursing Oral History Project 1950s/1960s
Abstract

[bookmark: _GoBack]
	Recorded:
	28 JUN 2012
	

	Interviewer:
	Margaret Horsburgh
	BERYL JANE HUGHES

	Abstracter:
	Margaret Horsburgh
	

	Equipment type:
	Fostex FR-2LE Digital Recorder
	File: 1 of 2

	000'44"
	GROWING UP

	
	Born in ROTORUA [27 October 1929] where mother [Christina Ruby] lived before she married. Grew up initially (first five years), in NORTHLAND - MANGONUI at first where hospital was but when hospital moved to KAITAIA, moved there. Father [John] was a Health Inspector for NORTHERN COUNTIES. Explains. Commenced schooling in KAITAIA (first three months), then father was moved to MORRINSVILLE. All schooling [Primary and Secondary] was then in MORRINSVILLE.

	
	

	002'00"
	EDUCATION

	
	Primary - MORRINSVILLE PRIMARY; Secondary - MORRINSVILLE DISTRICT HIGH SCHOOL. Sat and passed Public Service Exam; School Certificate and granted University Entrance.

	
	

	002'44"
	FAMILY

	
	Youngest of three daughters. After father came back from WW11 he worked with 'flu' people at ROTORUA HOSPITAL. Father had been a medical orderly on hospital ship, MOHENO. Gravitated into HEALTH INSPECTOR role at ROTORUA HOSPITAL. After marriage moved to WAIPUKURAU where in charge of outdoor staff at SANATORIUM. Mother was office receptionist for well-known ROTORUA doctor, Dr BERTRUM before her marriage. Details.

	
	

	004'23"
	INTEREST IN NURSING

	
	Interest in nursing from age 4 years. Describes. 'I decided I wanted to be a nurse because my doll had a sore foot'.

	
	

	004'41"
	OPPOSITION TO NURSE TRAINING

	
	Family not too enthusiastic about her going nursing. Pressure at school not to go nursing. 'I had already decided that I wanted to be a nurse'. School felt she should go into teaching or accountancy. Achieved academically at secondary school, frequently on school honours list. 'If we got on honours list we got 2/6 d.' Explains. Other options for girls leaving school at this time - teaching and secretarial work. Both sisters became teachers.

	
	

	007'15"
	APPLYING TO GO NURSING

	
	Applied to train as a nurse when left school [1948] - WAIKATO HOSPITAL. No place was available until September - class was full. Worked as a HOSPITAL AIDE at MATAMATA MATERNITY HOSPITAL for three months. Not allowed to watch a birth until been there sometime. Describes. MATRON at MATAMATA, Miss FERGUSSON significant. 'She was lovely'. Mentions. Applied only to WAIKATO training school as closest to MORRINSVILLE. Age 18 years. Required only a form. Explains.

	
	

	010'19"
	NURSING CLASS

	
	Nursing class numbered about 30. Range of people - mixture of ages, previous occupations (Air Force, land girl) and from various locations. This was post WORLD WAR 2. Describes.

	
	

	012'13"
	STARTING NURSE TRAINING

	
	Recalls difficulties in starting training as was very shy. 'It was dreadful, I was extremely shy'. Nurses' Home did not have enough accommodation - housed in town (boarding house). Parents took her on first day. Students transported backwards and forwards to hospital in a truck. Details. Further describes class - girls from areas other than WAIKATO area, and no Maori. Women from AUCKLAND came to WAIKATO because couldn't get into nursing classes in AUCKLAND. Explains.

	
	

	015'12"
	UNIFORMS AND LAUNDRY

	
	Describes. 'If you changed two sheets you wouldn't have had two sheets on bed.’

	
	

	015'59"
	STRICT RULES

	
	A lot of strictly enforced rules. Could be dismissed for wearing slacks. 'Nurses did not go out in slacks.' Describes. Smoking discouraged. Mentions. Strict times to be at night with rounds carried out to check. Describes. SISTER LANE, HOME SISTER and DEPUTY, SISTER ANITA HENDERSON. Mentions

	
	

	017'34"
	NURSES' HOME

	
	Moved to ROTHWELL HOUSE [WAIKATO HOSPITAL NURSES' HOME]. Had to share a room. Most of junior class was required to share. Room-mate wore her clothes - 'quite a shock'. Some of older students went to another house. 'We moved around'. Describes. Reflects that this was a great learning curve. From ROTHWELL went to main building and then to new NURSES' HOME building FINDLAY HOUSE.
Made close friends. Describes. 'Had to have an outlet for all the things that worried you.’ When moved to FINDLAY, used the wash-house on ground floor as meeting place, 'we cried and laughed together'. Reflects.

	
	

	021'14"
	TRAINING

	
	Block system of training. Describes. 'Rosters were very interesting, you knew the day before if you were getting a day off the next day.' Duty list up at 12 midday. Worked six days. When in 'Block' you got Saturday or Sunday off and other day relieved your equivalent in a ward. Describes. Very special request to get two days off together. 'I did once, my parents had moved to NEW PLYMOUTH and it was an eight hour trip on the bus'. Describes.
Shift work early on. Mentions. Classroom and practice (sponging and making beds) related to the ward work. 'Got thrown in the deep end quite quickly.’ Describes. Textbooks compulsory. Expected to take notes of every lecture as delivered. 'Write out as delivered by tutors ... wrote all the time.’ Describes.
WINNIE BROWN, CLASS TUTOR. Mentions. BROWN, part Pacific Island , was related to well-known HAMILTON family - DOUGLAS. One DOUGLAS family member was a woman doctor. DOUGLAS the name of one of WAIKATO staff residences. Explains. Miss GOODWIN, SENIOR TUTOR, did a lot of the lectures, students 'took her off'. 'She used to say “you got your red and your yellow bone marrow”.’ Describes. Only occasional lectures from doctors.
Going to the school was to practise techniques, and then the tutors came around the wards to observe. Describes.

	
	

	029'16"
	UNIFORMS AND DINING ROOM RULES

	
	UNIFORMS were white, students distinguished with stripes on pocket. 'One stripe nurse' very much the junior until got to 'four stripes'. Describes.
Came off the wards for meals to NURSES' HOME dining room. Couldn't leave the dining room until the MATRON nodded at you. Long tables and started off at end where 'prelims' sat , 'graduated up and by the time you got to the table by the door at the end, you were a fourth year'. Describes. HOME SISTER supervised the kitchen. Half hour for meal breaks and 'if you worked in HOCKEN which was right down the back you had to go up cardiac hill'. No matter how late you left for meals you had to be back on time. Describes.

	
	

	032'16"
	WARD WORK

	
	Shifts were 6am to 2pm, 2pm to 11pm and 11p m until 6am. Patients all had to be washed before breakfast. If on medical ward 'you went on very early hoping that the night staff didn't catch you'. Explains.
Typically, four student nurses on a morning shift, one a 'pro' (a junior nurse who had just finished preliminary school). STAFF NURSE may come on later. 'Pro' got the SISTER's morning and afternoon tea. Describes.
Junior nurse in charge of the sluice room - cleaning the pans and potties.
First ward to work in was children's infectious ward with post-polio patients, TB MENINGITIS. SUB-MATRON, Miss SMALLBONES, one day came into sluice room and said, 'oh nurse your potties do look nice'. Describes.
Cleaning included sweeping ward with tea leaves before breakfast.
Senior nurse responsible for cleaning and sterilising instruments and sharpening needles. Some items were autoclaved. Made your own stock, 'so if you ran out of cotton balls, your fault because you hadn't made enough'. Describes.

	
	

	037'49"
	COOKING

	
	If worked on TB ward went around before every meal and asked the patients how they would like their eggs cooked. Junior went to the DIET KITCHEN every morning and got a bag of fruit and so many eggs. Made egg flips in the medical wards and squeezed oranges or lemons for drinks. Describes. Made a lemon drink for practical exam for 'STATE FINALS'.

	
	

	039'01"
	STUDENT NURSE RESPONSIBILITIES

	
	In some wards had a lot of responsibility - 'in the old mens' ward you could be in charge of ward as a 'two-striper' when SISTER went off duty at 5pm'. The WARD SISTER in this ward had come back after many years out of nursing and was unfamiliar with many techniques, including intramuscular injections. Describes. 'If you are worried nurse you ring the doctor'. A lot of responsibility on afternoon and night shifts. Mainly rang the doctors if had concerns. Describes.

	
	

	041'33"
	EQUIPMENT AND TREATMENTS

	
	Often learnt by trial and error. Men's ward with HAMILTON IRVINE boxes for PROSTATECTOMIES - leaked urine everywhere, devised methods so they didn't leak. Describes.
Not a lot of equipment. Intravenous was always a 'cut-down' with gold canulae used. Made own gauze dressings, folded to size, rolled bandages. No disposables. Describes.
Patients often didn't recover - treatments weren't available. STREPTOMYCIN had just come in. Giving injections to small children with TB spines and meningitis was dreadful, 'they were always thin and it hurt them so much'. Describes.
Children's ward had 60 beds. Had to count the dirty linen every day, so that you could order the correct amount to come back. Third (second year) nurse's job. Describes.
PENICILLIN and SULPHA drugs were used.

Surgery included PROSTATECTOMIES, CHOLECYSTECTOMIES, breast abscesses and thyroid gland removal. Always had a TRACHEOSTOMY pack on bed beside patient following THYROIDECTOMY. Describes.
Medical wards - hearts and lungs. Mentions.

	
	

	046'33"
	TUBERCULOSIS WARD

	
	One of TB wards was completely open with mainly European patients and a second ward (with separate cubicles) was for mainly Maori patients. Supposed to be on bed rest 'but there was a lot of comings and goings during the night'. Could smell the fish heads boiled up in the steriliser or the milk once in the steriliser the next morning. Outlines. Patients visited each others’ rooms at night and 'there were certain hours if on night duty when you didn't do a 'round'. WARD SISTER didn't know how one of the woman got pregnant'. Describes. Didn't go to TB ward as a 'Pro'.

	
	

	049'06"
	WARD CONDITIONS

	
	Old men's ward was shocking. Never knew what might find if opened a cupboard. Describes. One patient asked the person who did the rosters if Beryl could go back to that ward. Did not enjoy this ward. Describes. Long-term patients – PARKINSON’S DISEASE, SYPHILLIS.

	
	

	050'04"
	RELATIONSHIP WITH THE DOCTORS

	
	A PHYSICIAN or SURGEON in charge on each ward with a house surgeon. Minimal patient investigations, decisions made and patients either went home or didn't. Reflects. Ward rounds. House surgeons had accommodation in the hospital.

	
	

	051'33"
	EXAMINATIONS AND TRAINING PROGRESS

	
	Tests while in school. Had to pass JUNIOR STATE examination before could progress. Several of class didn't last very long - 'like the one when the patient asked for a drink of soda water and she squirted the soda siphon in his mouth' or 'the one who boiled up all the thermometers'. Pressure to leave. Describes.

Hospital Final examinations with an external person assessing the practical part. STATE examination practical - Miss AMY RYAN, from AUCKLAND. Had been on Night Duty and couldn't have exam until 4pm. "Very much awake during day'. Required to make a lemon drink and take to a patient and 'it was a neighbour from MORRINSVILLE'. Had to describe about drawing up MORPHINE (tablets) - spoon with match under it to heat up the water. Describes. Also how to sterilise cotton wool. Missed giving the answer to 'boil it, boil it.' Describes.
STATE FINALS a big examination.
Played canasta [card game] between two papers - medical and surgical, 'too late to do any study'. Describes.

	056'22"
	FILE 1 ends

	
	

	Recorded:
	28 JUN 2012
	

	Interviewer:
	Margaret Horsburgh
	BERYL JANE HUGHES

	Abstracter:
	Margaret Horsburgh
	

	Equipment type:
	Fostex FR-2LE Digital Recorder
	File: 2 of 2

	000'00"
	TAPE IDENTIFICATION

	
	

	
	

	000'43"
	STUDENT NURSE WORKING CONDITIONS

	
	PAY was three pounds three and fourpence a fortnight in first year. In second year this went up to three pounds six and eight pence. Board, linen, meals and uniforms supplied. Someone talked about superannuation, 'only thing I heard was that they would take money out of our pay - no way was anyone taking any money out of my pay'. Describes. Paid for own white lisle stockings and white shoes out of salary.
No one grumbled about conditions - 'you just did it'.
Students weren't allowed to be married or live out. Living conditions quite controlled. Describes.

	
	

	003'21"
	RELATIONSHIPS

	
	Developing relationships not always easy - had to be in by 10 pm. 'Dear friends in HAMILTON would see that I was back home by 10pm'. Describes. Girls did have boyfriends.
One girl couldn't sit finals because got married, she was pregnant. Only a fortnight before exams. This was end of her career. Didn't always hear about these things. Describes. One girl had been married - this was unusual. HAMILTON not a big city - not the same temptations as a big city. Describes.

	
	

	005'16"
	RECREATION/HOSPITAL SOCIAL LIFE/ALCOHOL

	
	Hospital basketball team. Mentions. When WAIKATO won the RANFURLY SHIELD, it was brought to the NURSES' HOME to be shown off. Describes. Nurses' Christian Group [NURSES' CHRISTIAN FELLOWSHIP]. Mentions.
Few people smoked. 'One of the girls who lived in Auckland, her father made passion fruit wine, she brought a bottle back after one of her excursions - we all drank it'. Describes. As teenagers you didn't drink alcohol.
'I never drank alcohol not that I went out much ….. I seemed to be always studying or going home for a day off'. Describes.
Parents moved to NEW PLYMOUTH - once asked for three days off so could be at home for a whole day - given reluctantly. Describes.

	
	

	008'21"
	AWARDS

	
	WAIKATO HOSPITAL didn't have many awards like other hospitals - did have silver medal. Brought in if you worked a year as a STAFF NURSE you could get a HOSPITAL MEDAL. Beryl and one other from her class first to get WAIKATO HOSPITAL MEDAL. Describes.

	
	

	008'51"
	CAREERS

	
	Most girls left as soon as final examination results came out. Many as soon as sat STATE FINALS. Overseas travel called. Describes.

	
	

	009'13"
	SUPPORT/FRIENDSHIPS

	
	Sat with fellow students, in the laundry of the residence after duties - 'that is where you shared your fears, the good things or talked about the patients or the rest of the staff'. Describes. One patient provided support for nurses with madeira cake and Queen Anne chocolates. 'If on Friday you were looking after Mrs FORSYTHE [patient] you got some chocolates wrapped up in toilet paper'. Beryl didn't like to have anything wrapped in toilet paper - so didn't get her chocolates. Tissues weren't available. Describes.
Very important getting together as a group. This is where friendships developed. Shared birthday celebrations and such. Only socialised with own class, those three months ahead were on different floor. Describes.
Senior nurses' lived in a different residence. Mentions.

	
	

	011'41"
	NURSES' HEALTH

	
	Daily SICK PARADE. If sick, reported to the HOME SISTER who determined whether went to sick parade. MEDICAL SUPERINTENDENT, Dr GOULD took sick parade. Needed to be 'pretty sick' to not go to work. Might bring lemon drink to room if needed to stay in room. Describes.' Not encouraged to be sick'. Sore back - 'come back when better and we will see about it'. Describes.

	
	

	012'47"
	FAMILY

	
	Both sisters were teaching. Elder sister six years older and was teaching out of MORRINSVILLE. Middle sister, JACQUI, at teachers' training college while Beryl training to be a nurse. Describes.
Wrote to her Mother every day and she in turn wrote to Beryl every day. Telephoned home once a week. Reflects. Kept communication going, knew what was happening everywhere. Elder sister married and went to America.
Support from parents [now living in NEW PLYMOUTH] was very important to 'keep going'. Reflects.

	
	

	015'07"
	BECOMING A REGISTERED NURSE

	
	Results came in mail - ' I guess I was quite pleased'. Didn't do anything special - 'hoped that I had got more marks than my friend'. Describes.

	
	

	016'02"
	GRADUATION

	
	Graduation held in the HOSPITAL dining room. FLORA CAMERON [REGISTRAR of NURSES and MIDWIVES, DEPT of HEALTH], CHAIRMAN of the BOARD, MEDICAL SUPERINTENDENT, MATRON, SUB-MATRON attended and family invited. Describes. Medals presented.
Graduation Ball. 'I bought a beautiful dress in CHRISTCHURCH'. Wore to graduation dinner but didn't go to Ball. Describes.

	
	

	017'34"
	STAFF NURSE

	
	Approach of senior nurses helping juniors continued. Unable to choose ward where worked as a STAFF NURSE. Went to women's surgical - enjoyed this area. Did night duty as a STAFF NURSE for 'the Block'. Describes.

	
	

	018'40"
	CAREER OPTIONS

	
	Main option after graduation was to complete MATERNITY TRAINING. Chose to stay at WAIKATO HOSPITAL for one year, while applying for MATERNITY TRAINING. Describes. MATERNITY TRAINING [1953] in NEW PYLMOUTH where family living.
Requested holiday from MATRON before moving to NEW PLYMOUTH - 'she had never met such a selfish person in all her life, that I wanted three weeks holiday'. Only one week allowed. 'I didn't argue with her'. Describes.
Many nurses went to do MATERNITY TRAINING - to TIMARU or GISBORNE. Wanted to travel. Describes. Needed MATERNITY to work overseas.

	
	

	020'11"
	CAREER/SPECIALISATION

	
	'Surgery' choice of nursing area. 'Medical' took longer to 'see results'...'coronary was flat for six weeks ... each week had another pillow until up to six pillows'. Early rehabilitation not a feature. Describes. Post-operative care 'didn't have the urgency'. Describes.

	
	

	021'54"
	MATERNITY NURSING

	
	Six months training and then STATE EXAM. Training included lectures, practical work, case book, deliveries and write up of cases. Describes. Stayed in MATERNITY NURSING for six months after training.

	
	

	022'55"
	OVERSEAS EXPERIENCE/USA

	
	Went to UNITED STATES of AMERICA [1954-1956] where sister lived [MICHIGAN]. Sponsored by AMERICAN NURSES’ ASSOCIATION (AMA) to be able to work. Difficult to work in USA. AMA gave choice of three hospitals. Chose ANN ARBOR, UNIVERSITY of MICHIGAN HOSPITAL. Work permit required interview by Immigration [USA] and also an interview of sister. Worked there 18 months. Visa renewed every six months. Describes.
Worked in surgical ward. Condition of employment was further training - student surgical course. Describes.
'This is where I first came across University training for nurses'. Three year training with no ward experience for two years. Third year - practical and speciality. There were for these nurses difficulties on graduation with their little practical training, looking after 18 patients when a registered nurse, and supervision of untrained staff. Reflects.
Costs to patients of health care. Bill payment had to be arranged before patient discharged. Explains. University Hospital meant was a referral hospital - very big surgery. Very different from New Zealand. Describes. Everything invoiced to patient.

	
	

	028'00"
	RETURN TO NZ

	
	Came back to NZ because third sister in NZ getting married. Both sisters came back to NZ together. Describes

	
	

	028'21"
	CAREER/AUCKLAND HOSPITAL

	
	Applied to AUCKLAND HOSPITAL BOARD, Miss KIRKNESS [CHIEF NURSE] for a job [1956]. Parents and sisters were living in AUCKLAND. Describes. Started in Ward 17, Women's Surgical and then went to Main Building, Ward 5 - Women's Surgical as SISTER of Ward 5. Didn't need to apply to become WARD SISTER. This was ward that was vacant. Describes.
Surgical techniques changing. Some surgeons better than others - may be bile leaks post-operatively. Describes.
Dr NEWMAN [MEDICAL SUPERINTENDENT] visited and declared this 'a very 'old fashioned' ward - antiquated equipment, should be in museum. I didn't like my ward being criticised'. Minimal disposal equipment. Boil-up sterilisers. Describes.
WARD SISTER duties included making sure patients were looked after properly, doctor's rounds, managing the ward, but didn't include rostering of staff.

	
	

	034'01"
	POSTGRADUATE TRAINING/ ROLES FOLLOWING

	
	Requested to do POSTGRADUATE DIPLOMA in WELLIINGTON, 1959. When came back did all sorts of roles, quite a lot of night duty, relieving, AFTERNOON SUPERVISOR with two nurses who didn't talk to each other. 'I was the meat in the sandwich'. Describes.
Had wanted to do Postgraduate course in WELLINGTON because friend doing it, 'and I'd heard about it'. Everyone talking about the course and it seemed to be a good thing. Describes.
Found being an adult (older person) student very different. 'Thinking school was the wrong thought because we had to do the work'. Describes.

	
	

	036'45"
	WARD 33 AUCKLAND HOSPITAL

	
	WARD SISTER, Ward 33, BETTY WONG applied to do 'her pg'. Orderly told Beryl she had been posted to Ward 33 - this was distressing news. Describes. Ward 33, NEURO SURGERY with DONALD McKENZIE [SURGEON] - 'everyone hated Ward 33, it didn't have a good reputation'. Very hard work, heavy patients, and DONALD McKENZIE not easy to work with 'or for'. 'He and DAVID ROBERTSON [SURGEON] didn't talk to one another at all and PHILIP WRIGHTSON [SURGEON] was in the middle of the sandwich'. Wonderful characters. Reflects. DONALD McKENZIE was working out a year's notice. He had very definite ideas of what the WARD SISTER did and didn't do. Not an easy place to work. Had to be there on certain days - 'worked days he said you worked' - meant had same days off each week. Describes. 'One of jobs of WARD SISTER was to carry the fly swot on the ward round ... I refused to do it'. McKENZIE complained that nurses' sometimes didn't recognise him when he came in early in morning. ‘I said if you give a photo of yourself I will put it on the wall - and he didn't do it.' Complaints stopped. Describes.
Patients may be dying, ' he would say "looks alright"'. Nurses did a lot of support for families. Describes.
WRGHTSON reported that nurses who brought patients from HAMILTON felt neglected - processes changed and nurses [students] bringing patients from outside AUCKLAND were looked after and given information. Reflects.

	
	

	042'51"
	WAITAKERE HOSPITAL

	
	Applied for position of ASSISTANT PRINCIPAL NURSE, [1974], 'and got into trouble from MARY WALLIS [PRINCIPAL NURSE, AUCKLAND HOSPITAL] because hadn't told her that I had applied'. Had previously applied unsuccessfully for similar position at AUCKLAND HOSPITAL. Describes. Became PRINCIPAL NURSE [1976 - 1989] at WAITAKERE HOSPITAL when RUTH ANDERSON, MATRON, left and went to the AUCKLAND HOSPITAL BOARD Office. Describes.
WAITAKERE HOSPITAL had four GERIATRIC WARDS and 60-bed OBSTETRIC unit. One ward had never been used. CHARGE NURSE of Obstetric unit not pleased to have an 'out-sider' over her. Describes.

	
	

	044'30"
	HEALTH REFORMS

	
	After being 15 years at WAITAKERE HOSPITAL, a MANAGER moved in. Manager announced at a Friday meeting that Beryl’s position 'was becoming surplus to requirement'. Told who would be getting positions, and MANAGER delayed making an appointment to meet Beryl. Reflects. Very unpleasant time.
RON de WIT [CHIEF NURSE, AUCKLAND HOSPITAL BOARD], 'rescued me'. Worked [NURSE ADVISOR – 1989 - 1993] for him and then JOS [JOCELYN PEACH, CHIEF NURSE following RON de WIT] until retirement. Based in 'old' SCHOOL of NURSING at GREENLANE HOSPITAL. Describes.

	
	

	045'16"
	CAREER REFLECTIONS

	
	Big changes seen in nursing over long career include those in NURSING EDUCATION. Appreciates modern nursing knowledge but dismayed at lack of clinical experience during training, 'they don't get the essence of nursing - to do for others what you would do for yourself if you can'. Reflects.
Tremendous changes in patient treatment seen - 'treated as people' and 'a much better working relationship with the other disciplines' - doctors, PHYSIOTHERAPISTS, DIETITIANS. 'Some of the senior doctors - I'm in charge still'. Much more a team. Reflects.
Introduced 'integrated patient notes' at WAITAKERE HOSPITAL with considerable opposition from WARD SISTER -'but you get a complete picture of the person'. Describes.

	
	

	047'40"
	NZ NURSES' ASSOCIATION

	
	Involved with NZNA from time at AUCKLAND HOSPITAL. Started the GERONTOLOGY Section. Made a life member of NZNA but journal KAI TIAKI is no longer sent. Describes. Went to regular meetings and several conferences. Was an interview panellist for NZNA scholarships and a Trustee for an NZNA group where nurses applied for money. Describes.

	
	

	049'59"
	UNITEC INSTITUTE OF TECHNOLOGY

	
	Very involved with setting up the UNITEC SCHOOL of NURSING. On Advisory Committee for a long period and also on COUNCIL of INSITUTE for a period. Made an Honorary Fellow of UNITEC and received an honorary BA [2006]. Describes. Had some influence on way nursing course developed at UNITEC. Supervised exams for nurses STATE FINALS. Describes.

	
	

	051'06"
	END OF INTERVIEW

	
	

1

