

**IN THE
BEGINNING
WE WERE
ROADRUNNERS**

**NOW WE BUILD
ROADS**

**A HISTORY OF THE
CALIFORNIA EMERGENCY NURSES ASSOCIATION
WITH THE
EMERGENCY NURSES ASSOCIATION**

Beginning in 1970

**This book
is a chronicle of
the life and times of the
Emergency Nurses Association
and in particular
a history of the
California Emergency Nurses Association**

**It has been
compiled
by**

Liz Taylor, RN

**East Bay Chapter
Cal ENA State Historian
with the help
of**

Judy Kelleher, RN

**Sacramento Chapter
Co-founder of ENA
March 1997**

If you desire to purchase a copy of this book please contact:

Liz Taylor, RN
1116 Running Springs Rd #6
Walnut Creek CA 94595
(510) 933-2723
or Email
LitzT82@gmail.com
3/8/97

In the Beginning, We Were Roadrunners

Table of Contents

National ENA

Early ENA History [4](#)

Past Officers & Highlights [5](#)

Cal ENA

Past Officers & Highlights [11](#)

Scientific Assemblies [24](#)

Trips and ENA Bowls [25](#)

Archives

UCSF Library [25](#)

Cadet Nurse Corps [26](#)

In the beginning we were Roadrunners

Early History

Early in 1970 Anita Dorr and other emergency nurses started meeting in Buffalo, New York on a rather informal basis with an eye toward a formal organization. On the West Coast, Judy Kelleher announced at the American Academy of Orthopedic Surgeons course for emergency nurses in May 1970 that she had sent out letters to all the hospitals in Southern California to announce the formation of a yet unnamed organization for emergency nurses. The meeting was held June 10, 1970 at Downey Community Hospital, Downey, California. Forty-five nurses attended and a Steering Committee was formed along with an Advisory Committee. The Steering Committee consisted of Judy Kelleher, Hope McCrum, Eileen Farrell, Cathy Griffith, Althea Kennedy, Monica Reiss and Vivienne Thomas. The Advisory Committee consisted of Dr. William Stryker, Dr. Howell Wiggins, Dr. J. Cuthbert Owens, Dr. John Abbey and Dr. Vern Nickel. Two other nurses who helped a great deal in the early days were Avice Kerr and Florence Weiner.

At the Orthopedic Academy's meeting in May 1970 in San Diego, an editor of R.N. Magazine was in attendance. He wrote an article about Mrs. Dorr and Mrs. Kelleher and put the two in touch. In October 1970 these two nurses on opposite coasts of the United States got together by letter and phone and plans to combine the two organizations were worked out. Anita worked out of her basement to direct the Emergency Room Nurses Organization and Judy worked out of a corner of her bedroom to direct the Emergency Department Nurses Association. Judy was adamant about utilizing "Department" instead of "Room" because she felt the Emergency Department should be equal to any other Department in the hospital. Anita agreed and the national organization became the Emergency Department Nurses Association and was chartered on December 20, 1970. Her Advisory Committee consisted of Dr. George Anast, Dr. David Kluge, Dr. Robert Wilbee and Odry I. Erickson, R. N.

It is important to acknowledge the great support from the American Academy of Orthopedic Surgeons and the American College of Surgeons Committee on Trauma. As a result of the article in R. N. Magazine, inquiries came pouring into the make shift "offices" both in California and New York. Application forms were quickly copied in both places and with less than a shoestring to work with, EDNA was started. Dues were \$5.00 per year. Downey Community Hospital allowed the use of hospital stationery for copying and Anita managed to get help also.

Through many of these letters it became apparent that groups were meeting in other areas of the Country - Anna Mae Erickson in Washington, Millie Fincke in Pennsylvania and Ruth Miller in Florida. They had dreams like we did, but didn't know where they were going.

They decided to form nine major districts, find leaders in each district and this resulted in the first National Board of Directors, meeting in New York City October 6, 1971. Mrs. Dorr, with her interest in organization, served as the first Executive Director. Mrs. Kelleher, whose main interest was in education, served as West coast Chairman as well as Chairman of By-laws, Resources and Education Committees. It soon became evident that it would be wise to follow the Department of Health Education and Welfare (DHEW) regional designations so ten regions were designated. The first meeting of the ten regional directors was held on January 19, 1972 in Somerset, New Jersey, as guest of Johnson and Johnson Company. By this time there were 26 states represented.

The first budget was planned with 3,400 members. It was deemed necessary to increase dues from \$5.00 to \$10.00 with projected income of \$51,500 for the next year. There was also an accumulation some \$15,000 in the bank account, which indicated there were a few disbursements for expenses that first year.

At this time Barbara Bauer for Johnson and Johnson offered to publish the first newsletter of EDNA entitled the "**Roadrunner**".

In July 1972, it was discovered that Mrs. Dorr was terminally ill, so it was decided to obtain professional management service from Art Auer who also provided services for the American College of Emergency Physicians and the office was moved to East Lansing Michigan.

Ruth Miller became Executive Director in 1972. Many local chapters were formed, job descriptions written, and committee functions developed. The Constitution and by-laws were completed. Membership increased to over 4,000. The first joint EDNA-ACEP Scientific Assembly was held in Dallas on October 22-25, 1973. Dr. Cosgriff gave the first Anita Dorr Memorial Lecture which was to become an annual event. Over 1000 nurses attended.

At the business meeting of the Assembly, Judy Kelleher was elected the first President of EDNA. With the help of Art Auer and Gloria Westerback in the National Office priorities were set and the following goals were accomplished:

- ◆ Obtained grant to develop skills list for ED nurses.
- ◆ Obtained grant to develop Core curriculum (with much credit to Peg Caldwell, Karen Frillell, and Diane Anderson).
- ◆ Wrote a chapter for ACEP's book entitled *Organization and Management of the Emergency Department*. Production of JEN started - first issue January 1, 1975.
- ◆ An Insurance Plan was developed.
- ◆ Educational programs presented throughout the country with RN's as speakers.
- ◆ Work progressed on defining emergency nursing, what kinds of education were needed, a process for developing national certification for the Emergency Nurse Specialist.
- ◆ Saw many nurses appointed to local, state and national EMS Committees.
- ◆ Membership increased to 8,500 with 105 local chapters.
- ◆ Dues increased to \$25.00 to include JEN.
- ◆ Utilized an Advisory Committee composed of Dr. James Cosgriff, Dr. Henry Huntley, Dr. George Anast, Dr. Ben Moore, Mr. Robert Rock of J & J, Dr. James Mills and Dr. Eleanor Lambertson. We shall always be indebted to these fine people for their expertise and guidance.

ENA Presidents

1973–1974 Judy Kelleher 1st President East Bay Chapter - California

1974-1975 Millie Fincke - Pennsylvania

- ◆ Core Curriculum was finally completed and published.
- ◆ JEN first issue January 1, 1975
- ◆ More work on the certification process.
- ◆ More educational programs presented nationwide.
- ◆ A means for awarding continuing education credit developed with American Nurses Association.
- ◆ Joint publication of Standards of Emergency Nursing.
- ◆ Attended January and June meetings of Federation of Specialty Organizations and ANA.
- ◆ Developed two position papers.
- ◆ Membership increased to 9,400 with 118 local chapters.
- ◆ Paul Hubbard became our Executive Director.
- ◆ Scientific Assembly in Las Vegas, NV, October 6-8

1975-1976 Anna Mae Erickson - WA

- ◆ Hosted Federation of Specialty Nurses Organizations and ANA in our offices in East Lansing, Michigan.
- ◆ Participated in a "Tuesday at the White House" meeting in Washington D.C.
- ◆ EDNA participated in conference to further explore Quality Assurance and PSRO.
- ◆ Began new educational service in the review and approval of continuing education programs.
- ◆ Work progressed in attempting to determine the methodology most appropriate for testing the certification program.
- ◆ State Coordinating Councils began to form to replace the State Chapters.
- ◆ Core Curriculum went into second printing.
- ◆ The Scientific Assembly was held in New Orleans.

1976-1977 Marion Dover - NH

Workshop on teaching utilizing the Core Curriculum.

Efforts to develop effective working relationships and recognition in Washington D.C. and with DHEW.

Supported ACEP's efforts to be recognized by the ANA Specialty Boards.

Regional Education Program instituted.

Long Range Goals Committee set forth plans for the next ten years.

- ◆ To define and implement standard of quality emergency care.
- ◆ To be the authority in emergency nursing.
- ◆ To serve as a representative for emergency personnel in government, organized nursing and academia.
- ◆ To provide public education and information regarding emergency health services and systems.
- ◆ To provide education and information for health professionals.
- ◆ To provide an organizational structure within which to accomplish the purpose and objectives of EDNA.

Contributions to the Certification Fund increased and work continued on the process for Certification..

The Scientific Assembly was held in San Francisco.

1977-1978 June Brown - Illinois

- ◆ Decision made to move our headquarters and staff of two to Chicago and be on our own. By June 1978 there was a full-time staff of nine.
- ◆ Awards Committee established.
- ◆ Membership increased to 12,848.
- ◆ The beginning of an 18 month task to revise the Constitution and by-laws Committee started.
- ◆ The Education Committee took on the task of revising the Core Curriculum.
- ◆ The Scientific Assembly was held in Houston, Texas, September 18-32, 1978.

1978-1979 Peggy McCall - Texas

- ◆ The Core Curriculum went to press.
- ◆ Final plans were made for the Certification Exam for June of 1980.
- ◆ Much time and effort went into trying to resolve problems, mostly of a financial nature, to continue the Joint Assemblies with ACEP. When an impasse was reached EDNA organized their own.
- ◆ EDNA Scientific Assembly and General Assembly was held in Phoenix, Arizona, September 27-29, 1979.

1979-1980 Marta Prado – Florida

- ◆ Tenth Anniversary Year. An Anniversary Committee sent a packet each month on some area of Emergency Nursing;
- ◆ Revision of the Core Curriculum;
- ◆ The first CEN examination was given on July 19, 1980;
- ◆ 26 position papers were adopted;
- ◆ Assumed leadership role in the Federation of Nursing;
- ◆ Mr. Robert Finnegan was appointed as the new Executive Director;
- ◆ Started the Past Presidents Council and the awards program;
- ◆ 1980 Assembly was held in Atlanta, Georgia.

(This first ten years of EDNA history was written by Judy Kelleher as the beginning of a history book for Cal ENA.)

1980-1981 June Thompson - Texas

- ◆ Financial and organizational problems brought the organization to it's knees.
- ◆ Our Executive Director was released from his position and we used a significant amount of our money to hire a consulting firm, "Arthur Young and Company" from Chicago to do an assessment from financial to organizational structure. They took on the roll without assurances that we would be able to fulfill our agreement with them. They also assisted in a search for a new Executive Director.
- ◆ Torry Sansone was selected as the Associations Executive Director.
- ◆ The Board of Directors, in collaboration with Arthur Young and Company, completely redesigned the base

organizational structure, how board members and officers are elected, how chapters are structured and overall how the organization does business.

- ◆ The new business plan was presented to the 1981 General Assembly and by a standing ovation, the General Assembly accepted the plan.
- ◆ After 10 years, ENA had grown in services and member benefits. After an increase to \$35 in 1977, dues were increased to \$50 in 1980.
- ◆ The 1981 Scientific Assembly was held in Toronto with an unplanned on site fire drill.

1981 - 1982 Vicki C. Patrick - Texas

- ◆ Developed a foundation of financial and organizational stability.
- ◆ Trailblazer in writing standards of practice for our specialty.
- ◆ Administrative and management functions of CEN were moved into the office.
- ◆ The highest attendance (to date) at the New Orleans Scientific Assembly.
- ◆ Blue Ribbon commission was established.

1982-1983 Gail Nicoll - Arizona

- ◆ Significant increase in membership and revenue.
- ◆ The Standards of Emergency Nursing, chaired by Marguerite T. Littleton, RN, were completed and published.
- ◆ The Blue Ribbon Commission study was completed, chaired by June Thompson, RN, and their recommendations were accepted by the 1983 General Assembly in Anaheim, California.
- ◆ A task force was appointed to develop the curriculum for trauma nursing.

1983-1984 Joan Ernst - New York

- ◆ Blue Ribbon commission changes were implemented in January, 1984;
- ◆ We held the first nationwide State Council Presidents meeting in Chicago;
- ◆ We finalized and published the National Research Project on the Role of the Pre-Hospital Providers;
- ◆ We voted to change our name to the Emergency Nurses Association;
- ◆ We reestablished our liaison with ACEP;
- ◆ Gave the Keynote Speech at the First International Conference of Emergency Nurses at the Royal College of Nursing, London, England;
- ◆ Scientific Assembly was held in San Antonio. Texas

1984-1985 Cynthia V. Brown - Georgia

- ◆ Presented ENA's official position on the use of pre-hospital providers in ED's to our EMS colleagues;
- ◆ Implemented all the changes inherent in the Blue Ribbon Commission plan for restructuring—such as: new committee structures, different terms of office for committee members and chairs, no more Regional Directors, Board liaisons and voting by mail;
- ◆ Scientific Assembly was held in New York in a not quite finished hotel.

1985-1986 Linda L. Larson - Colorado

- ◆ On January 1, 1986, the Board for Certification for Emergency Nursing was incorporated as a separate not-for-profit corporation.
- ◆ The Trauma Nursing Core Course (TNCC) was developed and piloted, with the first group of emergency nurses completing the original provider/instructor course in Hawaii.
- ◆ The board of Directors completed the process of long range planning for the organization and set in place a yearly process.
- ◆ The General Assembly voted to change the bylaws to extend the current president's term until December 31, and thereafter, the president would change office on January 1.
- ◆ Scientific Assembly was in Hawaii and the first TNCC for both providers and instructors was held.

1987 Margaret M. McMahon - WA

Major accomplishments of 1987 were many including:

- ◆ Dissemination of TNCC nationwide;
- ◆ Appointment of a Special committee on Trauma to address policy and standards of care issues;
- ◆ Creation of special interest groups within the Association, with initial emphasis on Managers, Rural, Pediatrics and Trauma. Special issues of the *Journal of Emergency Nursing* were dedicated to each of the groups and formal meetings were held at the General Assembly;
- ◆ Implementation of the Pilot Project on Alternative Structure in five states, based on the BRC evaluation;
- ◆ Implementation of Resolutions Forum and Issues Forum at the General Assembly;
- ◆ ENA President elected Vice Chair of the Nursing Organization Liaison Forum of ANA;
- ◆ Completion and dissemination of a number of position papers, including patient holding in the ED and the role of the nurse in the delivery of pre-hospital care.
- ◆ Scientific Assembly was held in Boston.
- ◆ The combination of dedicated staff, committee members and Board of Directors, with a solid financial base, and the support and commitment of the membership resulted in a truly rewarding and enriching year.

1988 Nancy Stephens Donatelli - PA

“1988 will be remembered as the year of the RCT and Unity in Nursing. In January, ENA hosted and chaired the NFSNO meeting. At that meeting the Federation voted to incorporate. A truly historic show of unity. In July, I had the honor of representing ENA as the first elected organization to chair the Federation.

ENA participated in two tri-council summit meetings aimed at defeating the AMA’s ‘new edsel’, the RCT. At these summit meetings, nursing gathered to strategize and share plans for recruitment and retention in nursing. When the Secretary of Health convened the commission on nursing, ENA was asked to give testimony about the status of the nursing shortage in the Emergency Department.

- ◆ The Scientific Assembly returned to New Orleans.
- ◆ Approved a scope of practice statement;
- ◆ Activated the SIG for rural nurses;
- ◆ Adopted a code of ethics for Emergency Nursing;
- ◆ Reached an average membership of 17,228;
- ◆ The light of emergency nursing shown brightly into the new year.”

1989 Estelle R. MacPhail - MA

“I’ve always felt that the key to success was picking the right people and giving them the room to ‘produce’. Through the commitment and hard work of the individual member and dedicated staff, charges became work plans and from work plans emerged results. A few of the accomplishments from 1989 were:

- ◆ Created a day to honor each other with the designation of the first Wednesday of October as Emergency Nurses’ Day;
- ◆ For the first time, contracted with a legislative consulting firm to monitor and address legislative issues for ENA;
- ◆ Began exploring the creation of an Emergency Nursing Foundation for the purposes of education and research;
- ◆ Completed a revision of the ENA Standards of Emergency Nursing Practice and Guidelines for Excellence;
- ◆ The CEN Review Software was developed.
- ◆ H. Steven Lieber took over as chief executive.
- ◆ In summary, 1989 was noteworthy for working together on many fronts: we enthusiastically supported coalitions and collaborations with many other nursing, Health care, and policy organizations toward common goals. It was a busy year and thanks to our members, with each small step, emergency nursing has a clearer collective identity and greater collective strength.
- ◆ The Scientific Assembly was held in Washington D.C.

1990 Joanne M. Fadale - New York

“It was a year of reflection for me having the opportunity to walk in Anita Dorr’s footsteps. She was not only the co-founder of the Association, but also my mentor. It was truly rewarding to have the knowledge of her thoughts and desires for emergency nursing and to see them move to fruition. A vision of the most rewarding accomplishments was meeting the membership goal of 20,000 in the 20th year.

ENA has also stepped into the international arena with the presentation of our TNCC to members of the Royal Col-

lege of Nursing in England. Among other items completed this year were:

- ◆ TNCC revision project;
- ◆ Pre-hospital Nursing Guidelines;
- ◆ Patient Classification Systems manual for emergency departments;
- ◆ Guidelines for Clinical Nurse specialists;
- ◆ Creation of the Urban SIG.
- ◆ The Scientific Assembly was held in Chicago.
- ◆ We were successful, we are successful and we will continue to be successful.”

1991 Lynn Gagnon - Maine

- ◆ Developed a Pediatric emergency nursing care course.
- ◆ Managers Special Interest Group was formed to provide networking opportunities that assist leaders in problem-solving .
- ◆ The Scientific Assembly was held in San Francisco.

1992 Vicki Bradley - Kentucky

- ◆ Educational foresight was evident in the creation of the Orientation Project. Signed an agreement with the American Nurses Association to assure ENA’s voice is heard among legislators
- ◆ The first Leadership Symposium was held in San Diego in February with 581 leaders from three emergency care professions who met to learn how to integrate management and leadership principles from a variety of disciplines. This was sponsored by Hill-Rom.
- ◆ In June, ENA collaborated with the Accident and Emergency Association of New South Wales to pilot the TNCC Provider and Instructor courses to that country’s nurses.
- ◆ The Scientific Assembly was held in Orlando, Florida.

1993 Eileen Corcoran - California

- ◆ The Emergency Nursing Pediatric Course made its debut with 1,723 nurses across the U.S. taking the Provider course, and 613 nurses attending the Instructor course.
- ◆ When ENA, along with the ANA and numerous other nursing association’s, expressed opposition to the Centers for Disease Control’s plan to restrict practice of infected health care workers by establishing a list of functions that these workers should not perform, the CDC bowed to the pressure and abandoned its plans.
- ◆ The Association’s strategy in legislative affairs continued the emphasis at the national level and add new involvement, first at the state level, then in local government issues.
- ◆ ENA moved into a two-story brick building with 12,000 square feet of space that would accommodate the expanding association.
- ◆ The Scientific Assembly was held in Seattle, Washington.

1994 Marilyn Rice - Illinois

- ◆ The ENPC course expanded internationally to Australia and New Zealand.
- ◆ Conducted a national survey entitled, “Prevalence of Violence in U.S. Emergency Departments” that defined violence within the workplace.
- ◆ Developed a SIG for nurses interested in advanced practice nursing as well as a Task Force on Advanced Nursing Practice.
- ◆ The Scientific Assembly was held in San Antonio, TX.

1995 Susan Budassi Sheehy - MA

- ◆ In February; the Association Services Team began to handle the large volume of calls for ENA’s nursing resource products.
- ◆ Assumed operational responsibility in September for the Emergency Nurses cancel Alcohol Related Emergencies, Inc. (EN C.A.R.E.)
- ◆ Bank draft payment plan was introduced which allows members to have funds for their annual dues withdrawn from their checking account on a quarterly basis.

- ◆ The *Award of Excellence* was established as a way of recognizing those emergency departments or affiliated agencies that excel in quality achievement and quality management.
- ◆ The Scientific Assembly was held in Nashville, TN.

1996 Reneé Semonin Holleran -

A lot has unfolded during this year characterized by collaboration, change, and similarities. During this year, ENA has collaborated with government agencies foundations and corporations, other nursing organizations, EMS agencies and with many communities such as those that participated in the Masterlock gun safety campaign in Wisconsin and Oklahoma. We were able to demonstrate the significant role we play in patient care, education, and injury and illness prevention.

- ◆ We have had to adapt to the changes in health care and how these changes have affected the emergency care we all provide.
- ◆ A mission statement and values were generated
- ◆ In March the Diversity Task Force had its first meeting.
- ◆ In May three ENA colleagues and I went to Brunei to teach TNCC and ENPC.
- ◆ The Scientific Assembly was held in Honolulu, Hawaii.

1997 K. Sue Hoyt - California	Scientific Assembly was held in Atlanta
1998 Ann Manton - Massachusetts	Scientific Assembly was held in Denver
1999 Jeanne Proehl - New Hampshire	Scientific Assembly was held in Chicago
2000 Benny Marett - South Carolina	Scientific Assembly was held in Washington, DC
2001 Mary Jagim - North Dakota	Scientific Assembly was held in Orlando
2002 Sherri-Lynne Almeida - Texas	Scientific Assembly was held in New Orleans
2003 Kathy Robinson - Pennsylvania	Scientific Assembly was held in Philadelphia
2004 Mary Ellen Wilson - Ohio	Scientific Assembly was held in San Diego
2005 Patricia Kuntz Howard - KY	Scientific Assembly was held in Nashville
2006 Nancy Bonalumi - Pennsylvania	Scientific Assembly was held in San Antonio
2007 Donna Mason - Tennessee	Scientific Assembly was held in Salt Lake City
2008 Denise King - California	Scientific Assembly was held in Minneapolis
2009 Bill Briggs - Massachusetts	Scientific Assembly was held in Baltimore
2010 Diane Gurney - Massachusetts	Scientific Assembly was held in San Antonio

Cal ENA History

1975 - 1976		
Chairman	Jacque Sandvik	East Bay
Vice-Chairman	Regina Norton	Martin Luther King
Secretary	Barbara Weldon	San Diego
Treasurer	Terri O'Dell	Mid-Cities Harbor
Chairman-Elect	Gussie Baker (Mar - Oct) Nancy McCree (Oct - May)	Martin Luther King Mid-Cities Harbor

Highlights of '75-'76:

In February an initial interest meeting of local EDNA chapter representatives decided to form a State Chapter. Organizational meeting of the Executive Board held in March for purpose of electing officers. Dues were set at \$2.00. The State Chapter became known as the "California Coordinating Council". Requested State Department of Health to hold off action on MICN certification requirements until CAL EDNA had the opportunity to draw up criteria.

- Established active representation and dialogue with the California Conference of Local Health Officers (CCLHO) on drafting Paramedic and MICN guidelines.
- Implemented the presentation of the EDNA Core Curriculum through the University of California system. BRN provider number for CAL EDNA was to come later.
- Supported the move to certify Emergency Nurses by National EDNA
- Established relationship with the California Nurses Association's Task Force on Emergency Nursing to form the Joint Nursing Commission on EMS.
- Participated on the Ad Hoc EMS Work Group, a State Health Department sponsored task force to categorize hospital emergency departments: Standby, Basic, Comprehensive and Major (later dropped as a category).
- Influenced legislation including the Wedworth-Townsend Act and SB 1412, Senator Beilenson's Comprehensive EMS Act. Represented Emergency Nursing in the development of the State Plan on Emergency Nursing in the development of the State Plan on Emergency Medical Services.
- National EDNA membership included 1,146 Californians. 450 had paid dues of \$2.00 to belong to the California State Association. There were eighteen (18) chartered local chapters.

1978 - 1980		
Chairman	Gloria Laurain	East Bay
Vice-Chairman	Liz Taylor	East Bay
Secretary	Lory Rusher Jan Slatten	Redwood Santa Clara
Treasurer	Peg Reilly Sarah Galczynski	Santa Clara Mid-Cities Harbor
Chairman-Elect	Elaine Hilliard	Orange County

Highlights of '78-'80:

- ◆ State Council grew with the addition of our own office in Sacramento.
- ◆ A position paper on the requirement of Basic CPR for all Emergency Department nurses was published.
- ◆ Applied for and received our own continuing education provider number for CAL EDNA. (#10609)
- ◆ Hired a professional assistant (George LeBar) for a short time.

- ◆ CAL EDNA was actively involved in State legislation.
- ◆ **1979** Joint Scientific Assembly with California ACEP at the Hyatt Embarcadero, San Francisco. The program was excellent despite the financial set-back which took several years to recoup. Due to this it was decided that the Cal EDNA would organize the next assembly on our own.
- ◆ **1979** Guadalajara Trip I lead by JoAnn Cahill and Olive Munro made a \$700 profit.
- ◆ **1980** Scientific Assembly was held at the Kona Kai, Shelter Island, San Diego. CAL EDNA coordinated the educational content and San Diego chapter coordinated the site organization.
- ◆ **1980** Guadalajara Trip II led by JoAnn Cahill and Olive Munro. \$400 profit.
- ◆ Cal EDNA became financially accountable with the help of the local chapters and members.
- ◆ Established a working relationship with related Emergency Medical Care groups.

1980 - 1982		
Chairman	Elaine Hilliard	San Diego
Vice-Chairman	Betty Curtis	San Bernardino
Secretary	Jan Slatten Peg Caldwell	Santa Clara East Bay
Treasurer	Sarah Galczynski JoAnn Cahill	Mid-Cities Harbor East Bay
Chairman-Elect	Joan Kelly Simoneau	Mid-Cities Harbor

Highlights of '80-'82:

- **1981** Scientific Assembly was held at the La Playa, Carmel. East Bay Chapter coordinated it.
- Council made a decision to reduce the term of office for Executive Board members to one year.
- Testified at Board of Registered Nursing regulation hearings.
- Attended numerous committee hearings of the Legislature and met with legislators regarding bills affecting emergency nursing.
- Attended numerous meetings of the EMS Commission in the absence of nursing representation.
- **1981** Guadalajara Trip III, again led by JoAnn Cahill and Olive Munro.
- **1982** Scientific Assembly returned to a wonderful time at the La Playa, Carmel.
- **1982** Guadalajara Trip was canceled.
- The primary accomplishment of the past year has been increased visibility and the credibility of Cal ENA.

1982 - 1983		
President	Joan Kelly Simoneau	Mid-Cities Harbor
Vice-President	Randi Pugliese	Central LA
Secretary	Peg Caldwell	East Bay
Treasurer	JoAnn Cahill	East Bay
President-Elect	Barbara Secord-Pletz	San Francisco

Highlights of '82-'83:

- ◆ A Board Operations manual was begun.
- ◆ The Board Committee Liaison program was implemented successfully.
- ◆ At the end of the term the CAL EDNA treasury was in the black.
- ◆ A By-laws revision was achieved. A parliamentarian position was implemented for all CAL EDNA meetings.
- ◆ 1983 Scientific Assembly was again held at La Playa Hotel, Carmel. The State Council chaired the event.
- ◆ Work continued on the MICN model standardized procedures.
- ◆ A once-per-year dues billing was implemented. Our office in Sacramento did the billing.

1983 - 1984		
President	Barbara Secord-Pletz	San Francisco
Vice-President	JoAnn Cahill	East Bay
Secretary	Pat Tomlin	Mid-Cities Harbor
Treasurer	Helen Breton	Mid-Cities Harbor
President-Elect	Joanne Rheingrover	Santa Clara

Highlights of '83-'84:

- MICN Task force was implemented with a membership of MICN's from all ENA chapters, MICN educators, and members from all other interested organizations (EMS Administrators, CNA, Cal ACEP, CMA, etc.) Statutory definition for MICN was developed first, then educational standards, etc.
- New MICN statutory definition became law. This was done through an EMS Agency sponsored bill. there was no opposition.
- Cal ENA and CNA entered into a contract for bill tracking services to be provided by CNA to Cal ENA. The service began January 1, 1984.
- The year began financially in the red, but ended with a sizable amount of funds in the bank and a balanced budget.
- Operations and record keeping were streamlined. The Sacramento office was closed as part of a cost containment move.
- Cal ENA through the Educational Chairmanship of Margaret Teufel, co-sponsored numerous CE programs with local chapters and helped increase the treasury.
- Communications were improved with many other professional organizations/agencies (CNA, Cal ACEP, CMA, EMS Administrators, EMS Authority, CRPA).
- Continued active legislative lobbying.
- 1984 Scientific Assembly Held at the El Encanto, Santa Barbara, was a great success. Sue Muscarella coordinated the conference.
- National ENA implemented the recommendations of the Blue Ribbon commission, which included the unified dues structure (National, state and local). Cal ENA negotiated with National ENA to get \$18 state dues assessment instead of the \$5.00 proposed assessment.

1984 - 1985		
President	Joanne Rheingrover	Santa Clara
Vice-President	Jeff Johnston	San Francisco
Secretary	Eileen Corcoran	Mid-Cities Harbor
Treasurer	Helen Breton	Mid-Cities Harbor
President-Elect	Judy Selfridge	Orange County

Highlights of '84-'85:

- ◆ The Blue Ribbon Commission (BRC) recommendations went into effect. The changes were many and through the help of the Board and many others Cal ENA met most of the requirements by the end of the term. Some of the changes were:
 1. State dues changed from direct billing by the State to National generated billing.
 2. Jacquie Sandvik chaired the Committee to rewrite the by-laws to fit the BRC and California Corporate law. Carl Sandvik provided legal assistance. (Yes, Jacquie and Carl are related).
 3. Incorporation was completed. This was a long and arduous task, as California corporate law did not match some of what National wanted. Thanks to the many, many individuals who helped complete this task.

- ◆ The State treasury was able to repay past debts and end with a positive balance.
- ◆ The 1984 Scientific Assembly was held at Vacation Village in San Diego. The Chair was Jean Buchanan, assisted by the members of the San Diego Chapter.

1985 - 1986		
President	Joanne Rheingrover	Santa Clara
Secretary	Sue Muscarella	East Bay
Treasurer	Heather Conwell	Mid-Cities Harbor
Director-at-Large	Helen Breton	Mid-Cities Harbor
President-Elect	Eileen Corcoran	Mid-Cities Harbor

Highlights of '85-'86:

- The draft MICN regulations were completed by the MICN Task Force and presented to the State EMS Authority (EMSA). EMSA redrafted the regulations and began the public hearing process
- State council informed that the By-laws were adopted with the incorporation.
- This Executive Board served more than one year, as the By-laws changed the term of office to January 1st - December 31st.
- The Cal ENA newsletter obtains its name, "The Monitor".
- California resolution to the National ENA General Assembly, in Hawaii, dealing with nurses not accepting order from physician assistants was overwhelmingly accepted.
- The birth of the ENA Bowl took place in Hawaii. The proud creators included Barbara Bires, Sheila Shea, Judy Selfridge and other interested competitive people.
- The 1986 Scientific Assembly was held at Holiday Inn in Monterey.
- MICN regulations still in EMS Commission hearing. Ron Crowell, M.D. of ACEP and Judy Selfridge are on a first name basis.
- Membership goal of 1,600 was achieved.

1987		
President	Eileen Corcoran	Mid-Cities Harbor
Secretary	Barbara Edgington	San Diego
Treasurer	Heather Conwell	Mid-Cities Harbor
Director-at-Large	Cindy Schell	Orange County
President-Elect	Sue Muscarella	East Bay

Highlights of '87:

- ◆ First State leadership workshop for chapter officers was held in January.
- ◆ Established a Executive Board liaison to each Chapter and Committee. This improved communications.
- ◆ The Scientific Assembly was held at the Hotel Laguna in Laguna Beach. The program was organized by Judy Selfridge, Sheila Shanning Shea and Gary Sparger.
- ◆ The first ENA Bowl was held at the Scientific Assembly, the winner was Mid Cities-Harbor Chapter.
- ◆ Established the first State Trauma Committee for the new National Course on Trauma, TNCC. California took the lead and became the role model for the Nation.

1988		
President	Sue Muscarella	East Bay
Secretary	Margaret Flanagan	Orange County
Treasurer	Pat Gorman	San Diego
Director-at-Large	Karen Carini	San Francisco
President-Elect	Carol Mayer-Scheidel	East Bay

Highlights of '88:

- Established State Bulletin Board to increase statewide communications.
- Established a special Interest Group for Poison Center Nurse Specialists, Maureen Phillips chaired the group.
- Actively supported legislation requiring motorcycle helmets through all phases of the legislative process.
- First year that committee chair were funded for travel.
- Membership reached 1,647, which allowed California to send 32 delegates to the National Assembly in New Orleans.
- Submitted a resolution to the National General Assembly supporting the role of the Clinical Specialist in Emergency Nursing. The resolution prompted the appointment of a National Task Force to review the role.
- The State established a Special Recognition Award to acknowledge the work of individuals who had provided leadership and direction to the organization on either a state or local level. The first recipients were Barbara Pletz and Marianne Lindgren for over 8 years of work on the MICN regulations.
- Special plaques were given at the National Assembly to acknowledge the work of two of our State members who have given the organization a tremendous amount of themselves . . . Eileen Corcoran and Sue Hoyt.
- The 1988 Scientific Assembly was held at the Plaza Resort & Racquet Club in Palm Springs, April 6-8. Entitled "Current Issues, Controversies & Conflicts". it was a resounding success with 127 registrants.
- Held a Leadership workshop on the Saturday after the State council Meeting in November for all new Chapter Officers.

1989		
President	Carol Mayer-Scheidel	East Bay
Secretary	Mark Wandro	San Francisco
Treasurer	Lana McCullum	San Diego
Director-at-Large	K. Sue Hoyt	San Diego
President-Elect	Pat Gorman	San Diego

Highlights of '89:

- ◆ 10th Scientific Assembly was held in San Francisco. Highlight of the assembly was the Past Presidents lunch.
- ◆ 267 Registrants.
- ◆ Chapter Leadership Award to Liz Taylor, East Bay Chapter.

1990		
President	Pat Gorman	San Diego
Secretary	Mark Wandro	San Francisco
Treasurer	Lana McCullum	San Diego
Director-at-Large	Suzanne Taylor	San Francisco
President-Elect	K. Sue Hoyt	San Diego

Highlights of '90:

- President was invited and attended Cal ACEP Board meeting.
- Membership increased 17% to 2016.
- 41 Delegates and 3 Alternates attended National.
- Financially strong! A \$25,000 CD.
- 11th Scientific Assembly in San Diego with 132 registrants.
- Standard Procedures completed and approved.
- Established Nurse Management and Pediatric Committees.

1991		
President	K. Sue Hoyt	San Diego
Secretary	Vicki Sweet	Orange County
Treasurer	Nigel Keep	Mid-Valley
Director-at-Large	Lana McCullum-Brown	San Diego
President-Elect	Joanne Gowins Rubin	Santa Clara

Highlights of '91:

- ◆ Feasibility study undertaken for an Office.
- ◆ Formed 4 new chapters - 16 total in State.
- ◆ Year end membership approximately 1900.
- ◆ 50 TNCC courses given in 1991.
- ◆ Scientific Assembly held in Palm Springs with about 225 in attendance.
- ◆ Leadership Workshop given in November with over 40 in attendance.
- ◆ Increased collaboration with Cal ACEP. Attended Board meeting and legislative workshop in Sacramento.
- ◆ Continued work of these committees:
 1. Membership- Member drive
 2. Bylaws - Updated and revised
 3. Government Affairs - AB36 Helmet Law was signed
- ◆ Monitor Newsletter published 6 times a year - Circulation 2000.
- ◆ Reactivated Professional Issues committee.
- ◆ National ENA Scientific Assembly held in San Francisco. 41 Delegates and 4 Alternates.
- ◆ Issues affecting us in 1991:
 1. Access to Care
 2. Overcrowding in ED's
 3. Mentally Ill/Indigent care
 4. HIV/Exposure Prone" Procedures Issue
 5. High Risk Groups:
 6. Peds, Elderly, Mentally Ill in ED's
 7. Recession year
 8. Desert Storm ended

9. Nursing/RCT and use of extenders

- ◆ Biggest Professional Issue during my term:

SCOPE OF PRACTICE GUIDELINES - ACEP WOULD NOT AGREE TO ENA'S REVISIONS

1992		
President	Joanne Gowins Rubin	Santa Clara
Secretary	Linda Yee	San Diego
Treasurer	Nancy Lusher	Redwood
Director-at-Large	Diane Schertz	Sacramento
President-Elect	Pat Wentworth	East Bay

Highlights of '92:

- 13th Scientific Assembly was held in San Diego.
- State Leadership Award to Anita Shaffer, Greater LA Chapter
- Chapter Leadership Award to Anita Ruiz-Contreras, Loma Prieta Chapter.

1993		
President	Pat Wentworth	East Bay
Secretary	Karen Grove	Loma Prieta
Treasurer	Nancy Lusher	Redwood
Director-at-Large	Diane Schertz	Sacramento
President-Elect	Paul Glibert	San Diego

Highlights of '93:

- ◆ Passage of AB 508.
- ◆ First ENPC courses in California.
- ◆ Revision CalENA bylaws/ Standard Procedures begun.
- ◆ Established co-chair positions for most committees.
- ◆ 1st revision of the Strategic Plan.
- ◆ Board actively involved in assuring operation within budgetary constraints.
- ◆ 14th Scientific Assembly - Newport Beach.
- ◆ Leadership Workshop - San Diego - November
- ◆ Actively involved in monitoring/influencing changes in prehospital care & EMT-P regulation revision
- ◆ Eileen Corcoran served as President of National.

1994		
President	Paul Glibert	San Diego
Secretary	Betty Hernandez	Mid-Valley
Treasurer	Peggy Perkins	San Diego
Director-at-Large	Chris Dimitrikopoulos	Loma Prieta
President-Elect	Vicki Sweet-Cadwell	Orange Coast

Highlights of '94:

- Developed a workable budget and a standard procedure that future members can use to avoid confusion.
- Updated the 3-year business and strategic plan of Cal ENA.
- The Government Affairs Committee completed the "Violence" module.
- Formalized a process of appointing a chair-elect person within the committee structure.
- Bylaws and standard operating procedures were updated by Linda Yee and Cathy Green.
- 15th Scientific Assembly held in South Lake Tahoe at Embassy Suites.

1995		
President	Vicki Sweet-Cadwell	Orange Coast
Secretary	Pat Tomlin	Greater LA
Treasurer	Peggy Perkins	San Diego
Director-at-Large	Chris Dimitrikopoulos	Loma Prieta
President-Elect	Linda Yee	San Diego

Highlights of '95:

- ◆ Opened our office in San Diego!
- ◆ Battled legislation allowing paramedics to practice within their scope inside small and rural ED's.
- ◆ 16th Scientific Assembly held in Palm Springs.
- ◆ Much board communication was accomplished via Email.
- ◆ Sue Hoyt from Cal ENA elected as National President Elect.
- ◆ John Fazio received a National Education award.
- ◆ Linda Yee received a Distinguished CEN Award at National.
- ◆ Formally recognized the Cal-Neva Chapter.
- ◆ State Leadership award given to Cathy Green. Chapter Leadership award given to Sue Griffith, Sacramento.
- ◆ Scholarships of \$500 each were awarded to Diana Meyer, Orange Coast and Mary Fran Downs.
- ◆ One member experienced Nashville EMS up close and personal when she called 911 for chest pain and was admitted. MI ruled out.

1996		
President	Linda Yee	San Diego
Secretary	Ellie Encapera	Greater LA
Treasurer	Peggy Perkins	San Diego
Treasurer-Elect	Jean Parrish	Loma Prieta
Director-at-Large	Diana Meyer	Orange Coast
President-Elect	Chris Dimitrikopoulos	Loma Prieta

Highlights of '96:

- Joanne Berven of East Bay and Kathy Thomas from Orange Coast each received the Cal ENA Leadership award for activity at the chapter level. Kathy Yates of Orange Coast received the Cal ENA Leadership award for activity at the State level.
- 17th Scientific Assembly held at the Monterey Plaza Hotel in May.
- Orange Coast won the ENA Bowl.
- Formation of two Special Interest Groups: *Emergency Preparedness* and *Injury Prevention*
- Cal ENA Members active at the National Level
 - K. Sue Hoyt - President-Elect

Joanne Gowins Robin - Director-at-Large
 Dineke Boyce - Nursing Practice Committee Chair
 Vicki Cadwell - Government Affairs committee member
 Sheila Shanning Shea - Advanced Nursing Practice Committee member
 Emily Magid - ENPC International Faculty
 Anita Ruiz-Contreras - TNCC International Faculty
 Iris Frank - JEN Associate Editor
 Mary Greenwood - BCEN Exam Construction and Review Committee
 Judy Selfridge-Thomas - ENF President elect
 K. Sue Hoyt - ENF Trustee
 Carol Sorgen - ENF Trustee

- Cal ENA representatives to other organizations
 - Sharon Rudnick - State EMS Commissioner (appointed by the Governor)
 - Jan Ogar - EMS Administrators Association
 - Mary Greenwood - California Board of Registered Nursing
 - Diane Schertz - California Nursing Coalition
 - Linda Yee - National ENA representative on HCFA Clinical Practice Expert Panel
 - Kelly Hubbel - ENA rep to Task Force developing statewide curriculum for ED techs.
 - Mary Greenwood - Organized official liaison process with California Nursing Students Assoc.
- Drafted ENA support letter for BRN's review required by Sunset Legislation
- Integrating Cal ENA and E.N.C.A.R.E.
- Winning the ENF "State Challenge"
- Sending 15 members to ENA/NHTSA/Subaru/Injury Prevention Course in Denver, CO
- Outstanding progress was made in developing collaborative relationships with ACEP and CHA
- Continued success occurred with our liaison activities with the Nursing Coalition and BRN
- Ongoing contributions are being made in the review of the State Trauma and Paramedic Regulations revisions.
- Developed joint project with New York State Council, promoting wellness for ED nurses.
- Seeing K. Sue Hoyt installed a 1997 ENA President for National ENA.

1997		
President	Chris Dimitrikopoulos	Loma Prieta
President-Elect	Diana Meyer	Orange Coast
Secretary	Ellie Encapera	Greater LA
Treasurer	Jean Parrish	Loma Prieta
Treasurer-Elect	Jean Homan	Loma Prieta
Director-at-Large	Susan Shapiro	East Bay
Past-President	Linda Yee	San Diego

1998		
President	Diana Meyer	Orange Coast
President-Elect	Kelly Hubbell	Greater LA
Secretary	Gail Dodge	Inland Empire
Treasurer	Jean Homan	Loma Prieta
Treasurer-Elect	Jean Parrish	Loma Prieta
Director-at-Large	Eileen Hoover	Loma Prieta
Past-President	Chris Dimitrikopoulos	Loma Prieta

1999		
President	Kelly Hubbell	Greater LA
President-Elect	Peggy Perkins	San Diego
Secretary	Gail Dodge	Inland Empire
Treasurer	Jean Parrish	Loma Prieta
Treasurer-Elect	Jean Homan	Loma Prieta
Director-at-Large	Diane Schertz	Sacramento
Past-President	Diana Meyer	Orange Coast

2000		
President	Peggy Perkins	San Diego
President-Elect	Gail Dodge	Inland Empire
Secretary	Melanie Crowley	Inland Empire
Treasurer	Jean Homan	Loma Prieta
Treasurer-Elect	Louise Hummel	San Diego
Director-at-Large	Sharon Kensinger	Greater LA
Past-President	Kelly Hubbell	Greater LA

2001		
President	Gail Dodge	Inland Empire
President-Elect	Denise King	San Diego
Secretary	Melanie Crowley	Inland Empire
Treasurer	Louise Hummel	San Diego
Treasurer-Elect	Katy Gift	Inland Empire
Director-at-Large	Donna Cahill	San Diego
Past-President	Peggy Perkins	San Diego

2002		
President	Denise King	Orange Coast
President-Elect	Louise Hummel	San Diego
Secretary	Jackie Jones-Bareither	Mid-Valley
Treasurer	Katy Gift	Inland Empire
Treasurer-Elect	Betty Hernandez	Mid-Valley
Director-at-Large	Donna Cahill	San Diego
Past-President	Gail Dodge	Inland Empire

2003		
President	Louise Hummel	San Diego
President-Elect	Darlene Bradley	Orange Coast
Secretary	Mark Wandro	San Francisco
Treasurer	Betty Hernandez	Mid-Valley
Treasurer-Elect	Robert Toman	Mid-Valley
Director-at-Large	Sherry Ferraro	Inland Empire
Past-President	Denise King	Orange Coast

2004		
President	Darlene Bradley	Orange Coast
President-Elect	Diana Contino	Orange Coast
Secretary	Mark Wandro	San Francisco
Treasurer	Robert Toman	Mid-Valley
Treasurer-Elect	Matt Powers	East Bay
Director-at-Large	Sherry Ferraro	Inland Empire
Past-President	Louise Hummel	San Diego

2005		
President	Diana Contino	Orange Coast
President-Elect	Robert Toman	Mid-Valley
Secretary	Gillian Doxzon	Inland Empire
Treasurer	Matt Powers	East Bay
Treasurer-Elect	Michelle Ruiz	Mid-Valley
Director-at-Large	Deborah Rodrigues	San Francisco
Past-President	Darlene Bradley	Orange Coast

2006		
President	Robert Toman	Mid-Valley
President-Elect	Matt Powers	East Bay
Secretary	Janet O'Leary	Channel Islands
Treasurer	Michelle Ruiz	Mid-Valley
Treasurer-Elect	Jackie Magnuson	Loma Prieta
Director-at-Large	Jody Haynes	Orange Coast
Past-President	Diana Contino	Orange Coast

2007		
President	Matt Powers	East Bay
President-Elect	Janet O'Leary	Channel Islands
Secretary	Terri Sturgill	Inland Empire
Treasurer	Jackie Magnuson	Loma Prieta
Treasurer-Elect	Louise Hummel	San Diego
Director-at-Large	Jody Haynes	Orange Coast
Past-President	Robert Toman	Mid-Valley

2008		
President	Matt Powers	East Bay
President-Elect	Janet O'Leary	Channel Islands
Secretary	Terri Sturgill	Inland Empire
Treasurer	Louise Hummel	San Diego
Treasurer-Elect	Linda Broyles	San Diego
Director-at-Large	Anna Valdez	Sacramento
Past-President	Robert Toman	Mid-Valley

2009		
President	Janet O'Leary	Channel Islands
President-Elect	Terri Sturgill	Inland Empire
Secretary	Tobin Miller	Greater LA
Treasurer	Linda Broyles	San Diego
Treasurer-Elect	Louise Hummel	San Diego
Director-at-Large	Janet Williams	Mid-Valley
Past-President	Matt Powers	East Bay

2010		
President	Terri Sturgill	Inland Empire
President-Elect	Linda Broyles	San Diego
Secretary	Linda Rosenberg	Greater LA
Treasurer	Louise Hummel	San Diego
Treasurer-Elect	Kara Davis	Superior
Director-at-Large	Tobin Miller	East Bay
Past-President	Janet O'Leary	Channel Islands

2011		
President	Linda Broyles	San Diego
President-Elect	Marcus Godfrey	Sacramento
Secretary	Linda Rosenberg	Greater LA
Treasurer	Kara Davis	Superior
Treasurer-Elect	Tobin Miller	East Bay
Director-at -Large	Janet Williams	Mid-Valley
Past-President	Terri Sturgill	Inland Empire

Cal ENA Scientific Assemblies

ACEP/EDNA Joint Conferences

'75 "Professionals in the Pit"

- ◆ Chair: Phyllis Harding-San Francisco
- ◆ Venue: Sheraton Harbor Island, San Diego

'76 "How Do We Look?"

- ◆ Peg Caldwell-East Bay
- ◆ Sheraton Universal, North Hollywood

'77 "Focus '77"

- ◆ Diane Anderson-Santa Clara
- ◆ Fairmont, San Francisco

'78 "Emergency VII"

- ◆ Barbara Myers-L.A. County
- ◆ Bonaventure, Los Angeles

'79 "Spectrum '79"

- ◆ JoAnn Cahill-East Bay
- ◆ Hyatt Embarcadero, San Francisco

EDNA/Cal ENA Conferences

'80 "CEN is Here ! Are you Ready ?"

- ◆ San Diego Chapter
- ◆ San Diego Kona Kai, Shelter Island

'81 "Reflections by the Sea"

- ◆ Jacquie Sandvik - East Bay Chapter
- ◆ Carmel, La Playa Hotel

'82 "Reflections by the Sea II"

- ◆ Jacquie Sandvik/Liz Taylor - East Bay Chapter
- ◆ Carmel, La Playa Hotel

'83 "Reflections by the Sea '83"

- ◆ Phyllis Harding - San Francisco
- ◆ Carmel La Playa Hotel

'84 5th Annual "Emergency Nursing: A Challenge for Excellence"

- ◆ Sue Muscarella—East Bay
- ◆ Santa Barbara, El Encanto Hotel

'85 "Challenge in the Sun"

- ◆ Jean Buchanan-San Diego
- ◆ San Diego, Vacation Village

'86 "Emergency Nursing : 1986"

- ◆ Peggy Burroughs-Santa Clara
- ◆ Monterey, Holiday Inn

'87 "Current Issues, Controversies, Conflicts"

- ◆ Sheila Shea/Judy Selfridge-Orange County
- ◆ Laguna Beach, Hotel Laguna

'88 "Current Issues, Controversies, Conflicts"

- ◆ Helen Breton - Mid-Cities Harbor
- ◆ Barbara Edgington - San Diego
- ◆ Palm Springs, Plaza Resort & Raquet Club

'89 10th Annual

"Challenge and Change in Emergency Care"

- ◆ Marianne Lindgren-East Bay
- ◆ San Francisco, Hilton on Hilton Square

'90 "Into the Nineties: Power, Politics, Professionalism"

- ◆ Carol Sorgen- San Francisco
- ◆ San Diego, U. S. Grant Hotel

'91 "Emergency Nursing: Taking Care of Ourselves, Our Patients and Our Future"

- ◆ Linda Yee - San Diego
- ◆ Palm Springs, Palm Springs Hilton

'92 "Issues...Ideas....Impact....Influence"

- ◆ Iris Frank - East Bay
- ◆ Oakland, Claremont Resort, Spa and Tennis Club

'93 "Thriving in Turbulent Times"

- ◆ Lana McCallum-Brown
- ◆ San Diego Newport Beach, Hyatt Newporter

'94 15th Annual "Toward New Horizons - Planning for PEAK Performance"

- ◆ Diane Schertz - Sacramento
- ◆ South Lake Tahoe, Embassy Suites

'95 "Oasis in the Shifting Sands of Healthcare"

- ◆ Diane Schertz-Sacramento
- ◆ Karen Grove - Loma Prieta
- ◆ Palm Springs, Hyatt Regency Suites

'96 "Come Ride the Wave to the Future"

- ◆ Karen Grove - Loma Prieta
- ◆ Monterey, Monterey Plaza Hotel

'97 "Back to the Patient"

- ◆ Peggy Perkins - San Diego
- ◆ San Diego, Westgate Hotel

- '98 **“Golden Opportunity”**
 - ◆ Peggy Perkins - San Diego
 - ◆ Sacramento—Radisson Hotel
- '99 **20th Annual**
 - ◆ San Jose/San Diego *Canceled*
- '00 **“Cal/Neva Councils’ Scientific Assembly 2000”**
 - ◆ Calif and Nevada State Councils
 - ◆ Las Vegas, Flamingo Hilton, May 8-9
- '01 *none*
- '02 *none*
- '03 *none*
- '04 **25th** *none*
- '05 *none*
- '06 *none*
- '07 **Cal ENA Summit “Redesigning the Future of Emergency Practice”**
 - ◆ Cal ENA Education Committee
 - ◆ South Lake Tahoe, Cordon Bleu Hotel & Spa

With CFEDwest & Education Committee

- '08 Pala Casino Resort
- '09 Palm Springs Convention Center
- '10 Palm Springs Convention Center
- '11 Ontario Convention Center

Guadalajara Trips

- I '79 +\$700
- II '80 +\$400
- III '81
- '82 cancelled
- IV '84 +\$55

ENA Bowl Winners

- 1987 Mid-Cities Harbor
- 1988 Greater L.A. County
- 1989 San Francisco/Los Angeles
- 1990 East Bay
- 1991 San Diego
- 1992 East Bay

- 1993 Long Beach
- 1995 Orange Coast
- 1996 Orange Coast
- 1997 Orange Coast

Archives

California ENA records, of historical value, are deposited in the [UCSF Library Archives](#). They are not accepting collections from new organizations, as they do not have the staff or the space. We are very lucky to be able to deposit our records.

[The Museum of Medical History in Sacramento](#) at 5380 Elvas Ave. is the depository for all equipment of ages past. It is a wonderful place to see some of the instruments and equipment that was used in past eras. I even remember using some of it. My reason for being there was the celebration of the 100th year anniversary of the Children's Hospital Nurse's Alumnae Association of San Francisco. The Alumnae Association learned about the UC Archives when it first opened; that is how Cal ENA now has a deposit of records there.

Founder Judy Kelleher in Nashville, 2005.

The Cadet Nurse Corps:

My Background:

In 1945 after I had just entered nursing school the war ended so I did not have a military assignment. My entire nursing school education was paid for. We also received \$5/mo. during our "probie" period, \$10 /mo. the next 2 years and then \$15 /mo. the last 6 mo. Uniforms, books and all equipment was paid for besides. What a deal that was.

Cadet Nurse Pledge:

"At this moment of my induction into the United States Cadet Nurse Corps of the United States Public Health Service,

I am solemnly aware of the obligations I assume toward my country

and toward my chosen profession;

I will follow faithfully the teachings of my instructors and the guidance of the physicians with whom I work;

I will hold in trust the finest traditions of nursing and the spirit of the Corps;

I will keep my body strong, my mind alert, and my heart steadfast;

I will be kind, tolerant and understanding;

Above all, I will dedicate myself now and forever to the triumph of life over death;

As a Cadet Nurse, I pledge to my country my service in essential nursing for the duration of the war."

Liz Taylor