

SAVE LIVES. BE A NURSE.

Why become a nurse? *You get to save lives.* That is one of the best things we can do for others, but it's also a huge adrenaline rush! Just ask any nurse.

What is Nursing? What it's *not* about is holding hands, fluffing pillows, or serving physicians. And as [autonomous](#) professionals, nurses work *with* physicians and others, not for them.

[Nurses fight for their patients.](#) That means they advocate for the rights and health of their patients as if they were the nurses' own family members. Sometimes people in hospitals make errors, such as prescribing the wrong medication or even amputating the wrong body part! Nurses must protect patients from these errors. Research shows that health care errors are the [third leading cause of death](#) in the U.S., so if physicians prescribe a medication or procedure that a nurse thinks is dangerous, nurses are legally and ethically bound to object and negotiate for a better plan. Nurses also fight for patients in [other ways](#). Examples include resisting those who might seek to perform unnecessary procedures or who might push new mothers to bottle-feed instead of breastfeed. Nurses know that [babies who are fed formula](#) are more likely to suffer illness and death than babies who are breastfed. Of course, it is not easy for nurses to resist more powerful groups and persons, but good nurses do so when they must to protect their patients.

Nurses are college-educated science professionals who make a critical difference in how people live every day. Nurses use advanced skills and a unique, holistic care model to help patients regain and maintain health. So

nursing is a great choice for smart, strong men and women who care about others and want to help improve their lives.

Nurses perform 24/7 patient monitoring. When nurses detect a problem, they make a rescue plan. Nurses administer [high-tech treatments](#), from defibrillation to chemotherapy to wound care. Nurses focus on prevention and the big picture and they teach patients about how to provide for their own health needs, so they can go home and live healthy, productive lives.

How can you become a nurse?

Start in high school. Take college prep courses such as biology, chemistry, physics, and advanced math, as well as challenging English, social studies, and foreign language courses, because a key part of nursing is [communicating effectively](#) with a wide range of people, from powerful physicians to disadvantaged patients. Aim for top scores because many schools now are looking for a GPA of at least 3.6. Study hard! After high school, the main entry pathways today to become a registered nurse are a four-year bachelor of science in nursing (BSN) degree or a three-year associates degree in nursing. [Research](#) shows that the more education nurses have, the more lives they save, so consider just going straight for your BSN. If you aspire to become a nurse and you want a free “Save Lives. Be a Nurse.” bumper sticker to tell the world why you’re becoming a nurse, just ask for one by sending your name and address to info@truthaboutnursing.org!

