Tanya Desmond

 CSUF 1990

Briefly tell about your family history:

My name is Tanya Desmond. I was born in Fresno, CA. I was the older 2 children born to Robert and Norma Desmond. I am the first person to graduate from college in my family and the only nurse. I got my BSN at CSUF 1990. I immediately went to work in the PICU at Oakland Children’s Hospital. After 18 months there I worked as a Home Health Nurse for Visiting Nurses and Hospice of San Francisco and Kaiser San Francisco. After my husband and I returned to the Central Valley, I became a nurse for Fresno Unified and completed my School Health Services Credential at CSUF in 2005. I am presently the nurse at Sunnyside High School.

Student Nurse Experience:
I remember my rotation at the VMC OB/GYN floor as a pretty eye-opening one. What a diverse community! We were just starting to get Hmong refugees in the local community and everyone was pretty blown away with the cultural “clash”. I also remember my pediatric psych rotation at Kings View Hospital and the suffering of those children there. I can remember being on the “Heritage Pavilion” at the old Valley Children’s. The new campus in Madera seemed like a very far away dream indeed! And I had such a great experience in the Leadership program at Clovis Unified with Roberta Bavin as my preceptor. My class was the first class that had the Neuman Systems Theory (which makes total sense to me now) and the first class not to wear caps at the pinning ceremony.

Nursing then and now and the Future:
As an undergrad I thought it was going to be glamorous and exciting to work in a hospital setting. It wasn’t. It was very hard work, stressful and scary. The toll that it was taking on my body and mind was not compensated for in pay and benefits, so I left that setting as soon as I could. Nursing in the community has worked out much better for me and my family. I believe very strongly in what I do now as a school nurse. I know that my actions and influence have a direct effect on the future of this community, and I know the students need and appreciate my help. I am proud to say that I have worked continuously as a nurse for the past 18 years. I am very fearful for nursing and healthcare in the future. I know hospitals in the valley are struggling. I have gotten very good care here but I can see the struggle. I do not believe that nurses are adequately compensated for what they do, especially hospital nurses. This is unfortunate because good energetic nurses are needed now more than ever!

Words of Wisdom:

When working with human beings, you cannot blame yourself for the poor choices that other people make. You have to accept and love them for who they are. Maybe then they will learn to trust you and try out what you have taught them. And don’t ever, ever give up!
