Patricia Ellen (Hall) Jackson

CSUF1978
[image: image1]
CSU Fresno worksheet for written history:
My name is Patricia Ellen (Hall) Jackson. I was born in Reedley CA, the first of four children born to Alfred Wayne and Emma Loucille Hall. I was the first and only child to go to college in my family, and the only nurse in my immediate family. Although I am very proud of two cousins who graduated from CSUF: Lisa Lenor Cutshaw RN and Mary Yvette Station (Cutshaw) FNP. I graduated from FSC/CSUF in 1978 and then obtained a School Nurse credential from CSUF in 1983 and the MSN (with CNS, PNP) degree in 1997. I married R. Allen Jackson in 1971 and we divorced in 2003. We have 3 children, Michael Chad Jackson, age 35, Kimberly Erin Jackson, age 30, and Lindsay Caitlin Tito-Jackson, age 20. Chad is a barber, Kim has just graduated with a Master’s in Social Work from UCSD, and Lindsay is working on her pre-requirements for Nursing.

[image: image2.jpg]

I worked on the Med-Surg wing at Alta District Hospital in Dinuba for two years 1978-1979. In 1980, I moved to Dinuba Unified School District where I worked as a School Nurse in the High School and Continuation School for 7 years. From 1987 to 1988 I worked for Tulare County Health Department as PHN II with (TAPNET) teen pregnancies. In 1990, I returned to Dinuba Unified School District to work as a School Nurse with Preschool through High School from 1990 to 2001.

In 2001, I became the Coordinator of Health Services for Reedley College where I have overseen their Health Services for the last 7 years.

Having worked in public health for 27 years, I am acutely aware of health care disparities, especially for children and young adults who are least prepared to deal with illness and injuries. My areas of interest include preventative screenings with early interventions for scoliosis, vision, hearing, respiratory and nutritional disorders as well as immunizations and TB screenings. Collaboration with other community providers has created a base for referrals and assistance with development of educational programs. For instance, Reedley College, at this time, is attempting to develop an LVN to RN bridge program and I have been supporting our Nurse’s Aide Training program while we have searched for an Administrative Nurse to oversee the program.

Having worked with children and young adults for most of my career, behavioral issues have been a major area of concern. Mental Health issues are largely undiagnosed in the young and early intervention opportunities are missed. When I first entered nursing, treatment for ADHD, ADD, and Autism was almost nonexistent, however, they have become topics of great concern for the general public. Other, less obvious disorders, like chronic depression and anxiety disorders often result in attendance or behavioral problems and disciplinary measures are the only recourse. I have worked hard to see that mental health providers are part of the health care team wherever I have worked. At Reedley College, we have 4 Psychological Interns who see clients 4 days each week and offer classroom lectures on Stress Reduction, Conflict Resolution, Freedom from Substance Abuse, and Handling Emotions. We also offer yearly screenings for Eating Disorders, Depression, Anxiety, and Alcohol Abuse.

[image: image3.jpg]

[image: image4.jpg]

In 1974, when I first entered nursing, Professor Delores Kendall identified “caring made visible” as our calling. And, I have found, there is nothing more powerful or health promoting as one individual showing actual caring for another…even if there is little that can be done medically. Although there have been times when the demands of nursing seemed overwhelming, I have never failed to believe in the value of my profession, nor have I found regret in choosing such a challenging career. Alleviating fear, relieving pain, encouraging self expression and creativity, gentle confrontation of bad health habits, therapeutically touching, active listening coupled with accurate research-based therapies define nursing at it’s best.
[image: image5.jpg]

[image: image7.jpg]

[image: image6.jpg]

