Donnamae Tuason Mallett

CSUF 1998

Briefly tell about your family history:

My name is Donnamae Tuason Mallett I was born in 1975. I was 2nd of 3 children born to Moises Jr. & Dolores Tuason. I was the 2nd to go to college in my family, and the 1st nurse in my family. I graduated from FSC/CSUF in 1998. I obtained my BSN Degree/certificate. I married Andrew Alan Mallet, we have 1 child, Austin age 2 ½.

 I worked as a nurse apprentice at St. Agnes medical center and as a Lactation Educator at UMC in Fresno during nursing school. I worked at Sutter Merced medical center for 1 year as a staff nurse, then I entered Public health nursing as Merced county for 1 yea. After our wedding, I moved to the San Francisco Bay Area and worked for San Mateo County in aging and adult services as a PHD for 7 years and also completed graduate school at USF. I started working for pathways Home care & hospice as a per diem after hours nurse since 2004. In 2007 I chose to begin school nursing so that I could work part time and pay our bill. I became a school nurse for Fremont Unified school district and I love the flexibility of school nursing. In 2008 we moved to Folsom, CA and I am working as a school nurse at Folsom/Cordova Unified school district and as a per diem after hours hospice nurse for Kaiser Permanente.
List any student nurse experiences you may remember and any faculty:

I remember an Armenian patient who underwent abdominal resection surgery. I was her nurse for my clinical rotation; I helped her in her recovery and learned how to treat a patient physically, emotionally and spiritually. She was so touched with my care that she sent me 2 autographed poetry books written by her husband. She also sent me a card and pictures of her newly adopted son. Her husband was picking him up in Armenia when she was in surgery. I fell blessed to have been the one that supported her in her recovery.
How do you feel about nursing then and now, and in the future?

I couldn’t have asked for a better career than nursing, I will always have a job and despite all the different things going on in my family life, I can always find a nursing job that is flexible to those needs. Nursing will always be in demand and the pay is strong. There is so much in Nursing whether you decide to stay in one field or challenge yourself in another field. The most important part is in nursing you know you are making a difference everyday.

Any bits of wisdom you have learned over the years? (if you have changed profession, how has your nursing education helped?)

Having 2 master’s degrees and a BSN in nursing, I have never had difficulty getting interviews or job offers. My advice would be “don’t get comfortable in your career”. Look for ways to challenge yourself and learn new things. You will be amazed at your potential.
