Latricia Carol Robertson

California State University, Fresno 1975

[image: image1.jpg]

Nursing education experience: I was accepted (after taking an entrance examination) into an Associate of Art (AA) Degree Registered Nurse (RN) Program at San Joaquin Delta College, located in Stockton, California (CA). The tuition at this Community College was $5.00 per semester for the two years I attended September 1970 – May 1972. My clinical rotations were done at San Joaquin General Hospital (SJGH) and Lodi Memorial Hospital. My San Joaquin Delta College nursing class had a pinning and a graduation ceremony.
During this two years of full-time nursing study, I was subsidized by SJGH which meant that I worked a 20 hour per week work schedule as a nurse’s aide and received a full-time x-ray technician’s salary (as I had worked for the three previous years at SJGH as a x-ray technician), and owed SJGH two years of time after I graduated, passed my Board examinations and was a licensed RN. I had a contract with SJGH and if I had left the hospital before the two years of pay-back time had been completed, I would have been required to pay back the subsidy money for the amount of time I had fallen short.
Nursing experience as an AA Degree graduate. There were approximately 6-8 RN students who were subsidized by SJGH (included both first and second year students) at any one time. All new RNs who had been subsidized were required to spend our first year as a RN assigned to a 6-8 week ‘rotation of services’ (nurse internship) at SJGH. The ‘rotation of services’ included internal medicine, surgery, orthopedics, pediatrics, newborn nursery, post-partum, obstetrics and Emergency Room. I believe that my first RN salary was approximately $700/month. The shifts available for all SJGH nurses were 7:00 AM – 3:30 PM, 3:00 – 11:30 PM (PMs) and 11:00 PM – 7:30 AM (nights) for the hospital wards and 8:00 AM – 4:30 PM in outpatient clinics. Only PMs or nights were available to us as new graduate RNs. Also, we rotated our days off which meant that we got a weekend off approximately every 8 weeks. At the end of this ‘rotation of services’ (which may have taken 14 months), I applied for and was given a position as a staff nurse in the Emergency Room on PMs.
During the two years that it took me to pay back the SJGH subsidy that I received, I went back to San Joaquin Delta College and took a couple more pre-requisite courses, physiology and organic chemistry, for CSUF. I also challenged some CSUF nursing clinicals by examination.
Nursing education experience. In summer 1974, I applied for and was granted a one year leave of absence from SJGH to attend CSUF. I moved to Fresno and entered the CSUF Bachelor of Science in nursing (BSN) program in September 1974 and attended for two semesters. I was enrolled for 18 credits with double nursing clinicals in Fall 1974 and 21 credits with double nursing clinicals in Spring 1975. Also, for the first 6 out of 9 months that I was a BSN student, I worked part-time (2 days a week) at St. Agnes Hospital Emergency Department on PMs. The last 3 out of the 9 months that I lived in Fresno, I received a Federal Nurse Traineeship stipend (which I believe was $200 per month). When I successfully completed the Spring semester 1975 at CSUF, I lacked one humanities course which I could take at a community college. Thus, I returned to Stockton and SJGH after 9 months, was reassigned to the Emergency Room, and enrolled in Art Appreciation at San Joaquin Delta College during the first term of summer school. I completed the course, submitted a copy of my official transcript to CSUF and received my BSN degree, dated August 1975, from CSUF.

Memory of CSUF classmates. I am able to recall the first and last names of only four of my CSUF classmates which were Angela Plenys, who I really enjoyed as a classmate although I did not know her very well; Nancy (Nan) Rayburn, who was a Grass Valley physician’s daughter; and Patricia Gonzalves and Ruth Sheets, both of whom worked with me as public health nurses at San Joaquin Local Health District (SJLHD) in Stockton, California, a year or so after we all graduated from CSUF. I did not stay in touch with any of these classmates.
Nursing experience as a BSN Degree graduate. I worked for another year in the Emergency Department at SJGH and then applied and was hired into a public health nurse (PHN) position with SJLHD. The SJLHD main office was located in Stockton and there were branch offices located in Lodi, Manteca, Tracy, and Ripon. SJLHD donated PHN time for school nursing at all schools in San Joaquin County which included Head Start, child care, preschool, Kindergarten – 12th grade (elementary, middle and high schools), as well as special schools, e.g. alternative school. PHN caseloads consisted of perinatal care (prenatal, newborn, post-partum), child health, communicable disease follow-up, sexually-transmitted disease follow-up, Home Health (wound care, chronic disease, e.g. diabetics, hypertensives. etc.). In 1978, I was selected to attend a course at Stanislaus State University which prepared me for performing well child examinations. Following the course, I was scheduled for two to three four-hour Well Baby/Child Clinics per week in the Stockton, Lodi, Manteca, Tracy and Ripon Clinics.
Graduate education. I was employed by the SJLHD as a PHN for over 5 years. My reason for resigning was that I had applied and was accepted by the University of Hawaii (UH) at Manoa, located in Honolulu, Hawaii, into the School of Nursing and School of Public Health Concurrent-Masters’ Degree Programs, and entered UH in August 1981. During the first 4-5 months that I was a UH graduate student, I did not work but received a School of Public Health Traineeship stipend for $300 (I think) per month from September 1981 – August 1982. In approximately February 1982, I began to take School Nurse weekend call every third weekend at Mid-Pacific Campus, a middle school with boarding students from outer Hawaiian Islands and other Pacific Islands and countries. In September 1982, when I began my second year of graduate school, I also became the evening (3:00 – 11:00 PM) Mid-Pacific Campus School Nurse. Also, in June1982, I began to work weekends at the Shriners’ Hospital for Crippled Children where I worked until I graduated and left Honolulu.
After attending UH for 21 consecutive months, I completed my studies for both degrees and left Honolulu on June 1, 1983 after having been awarded a master of science in nursing (MSN) degree in maternal-child nursing and a master of public health (MPH) degree in maternal and child health. At that time, there were two areas of nursing employment that I wanted to try: teaching and the United States Public Health Service (USPHS), the seventh uniform service (but not a military service).
Nurse educator. From Honolulu, I traveled directly to McCrory, Arkansas where I was born and raised and my family still lived, for a faculty position interview at Arkansas State University (ASU) School of Nursing, located in Jonesboro. I was offered and accepted an Assistant Professor of Nursing position in community health nursing. In Fall 1983, I co-taught physical assessments, and taught nursing research, community health nursing lecture and community health nursing clinical in 6 rural counties with a faculty-student ratio of 1:12. In Spring 1984, I co-taught primary care nursing, and taught teaching-learning principles, and repeated the community health nursing lecture and community healthy nursing clinical in 6 rural counties with a faculty-student ratio of 1:12. My nine month contract paid me $18,000 for the whole year. During the Spring 1984 semester, I explored positions with the USPHS.

Military nursing. In March 1981, while I was still in Stockton, California, I was commissioned as a Captain (CAPT) in the United States Army Reserves (USAR)/Army Nurse Corps (ANC). From March – July, 1981, I was attached and assigned to perform weekend drills monthly at an Army Hospital Unit (cannot remember its number), located in the Mountain View, California area. When I arrived in Honolulu in August 1981, I was attached and assigned to Tripler Medical Center for 3-4 months and then earned my annual points through correspondence courses until I until got back to the Mainland in the summer of 1983. At that time, I pursued an Army Reserve Unit where I could perform my weekend drills and located one in Memphis, Tennessee. During this year that I lived in Arkansas, I performed my weekend drills at LeBonheur Children’s Hospital. In order to accept a commission to serve on active duty with the USPHS, effective June 1, 1983, I resigned my commission with the USAR/ANC, effective May 31, 1984.
Career in the USPHS. I was commissioned as a Lieutenant Commander (equivalent to an Army Major rank) in the USPHS on June 1, 1984. I was promoted to a Commander (equivalent to an Army Lieutenant Colonel) in 1988 and to a Captain (CAPT) (equivalent to an Army Colonel) in 1995. I have served as a USPHS Commissioned Corps Nurse Officer for the past 24 years in the following positions during the dates stated.
1. Director, Community Health Nursing, Yakima Indian Health Center, Toppenish, WA, Indian Health Service, 6/1/84 – 6/30/86

2. Maternal and Child Health (MCH) Nurse Consultant Fellowship, Ohio Department of Health, Division of Family Services, Columbus, OH, Health Resources and Services Administration (HRSA), 7/1/86 – 6/30/87

3. Primary Health Care Program Consultant, Dallas Regional Office, Dallas, TX, HRSA, 7/1/87 – 5/31/88

4. MCH Branch Chief/MCH Program Consultant/MCH Regional Nurse Consultant,

San Francisco Regional Office, San Francisco, CA, HRSA, 6/1/88 – 3/31/91

 5. National Nurse Clinical Specialty Consultant/Maternal and Child Bureau/Division

 of Research, Training and Evaluation, Rockville, MD, HRSA, 4/1/91 – 5/31/00

 6. Regional Nurse Consultant, Office of Performance Review (OPR), Dallas

 Regional Division, Dallas, TX, HRSA, 6/1/00 – 1/14/05

 7. Regional Nurse Consultant, Office of Performance Review, San Francisco

 Regional Division, San Francisco, CA, HRSA, 1/15/00 – Present

PhD in public and community health. In January 1992, I began a PhD at the University of Maryland, College Park, Maryland, in the Department of Health Education, while employed fulltime as a USPHS Commissioned Corps Nurse Officer. I majored in community health and minored in women’s health. I completed my course work and had passed my comprehensive examinations by Spring 1998. I took the next semester off and treated myself to a trip to China. I began my dissertation work in January 1999 and had barely gotten started when I transferred back to Dallas in June 2000 because of my mother’s declining health. I finally finished my dissertation, successfully defended it and was awarded my PhD in May 2005, four months after having transferred back to San Francisco. By the time that I completed my PhD, the University of Maryland, College Park, Department of Health Education had become an accredited School of Public Health. Thus, I was given the choice of a doctorate in public health (DrPH) or a philosophy doctorate (PhD) and I chose the PhD in public and community health.
