Esther Lindskoog Harris

 CSUF 2004

Briefly tell about your family history:

My name is Esther Harris. I was born in Santa Cruz, CA. I was the youngest of 5 children born to John & Carrie Lindskoog. I was the 4th to go to college in my family, and the 4th nurse in my family. I graduated from FSC/CSUF in 2004. I obtained my BS degree at University of Azusa Pacific. I married Lee Harris, MEd. at Cambridge College. We have 3 children, Allison 23, Steven 21 and Kevin 16. One is an English teacher and one is a student. I worked at Turlock Medical as an urgent care nurse for 9 years. Then, I taught a course at MJC through the GAIN program. I have worked as a public health nurse for Stanislaus Country and currently work as a school nurse for Turlock School District. I have taught child birth classes for 23 years and recently began assisting with teaching clinical for public/community health rotation at CSUS. I was raised in Ecuador, S.A. and speak Spanish fluently and use it in my job.
List any student nurse experiences you may remember and any faculty:

I really like the on-line program. Nancy Busch was my instructor. It was practical, reasonable, and manageable.
How do you feel about nursing then and now, and in the future?

It’s sad it has become so litigious. It’s scary. I also worry more about school violence and how that may affect my role as a school nurse.
