Jerry Rodriguez

CSUF 1986

[image: image1.jpg]

Briefly tell about your family history:

My name is Jerry Rodriguez I was born in Fresno, CA. I was the youngest of 3 children born to Anselmo & Esther Rodriguez. I was the 3rd to go to college in my family, and the 1st nurse in my family. I got my BSN degree from FSC/CSUF in 1991. Born into a farm worker family, I found myself a male in a female dominated profession. I really didn’t realize until I walked into my first nursing class in 1983 and noticed 64 girls to 7 boys!

Short Nursing BIO: Tell us about your Nursing career since graduation and further education you may have received:
Achieved RN license 1985 by taking the boards early (Two years into the RN program)

Finished the nursing program at CSUF in 1986

Finally received my BS in 1991(CSUF)

My first job was Med-surgery at Fresno Community hospital which I did for 3 years

Next job started in the fall, 1998, ICU/CCU at Fresno Community Hospital which included open heart training, worked here for 6 years.

Next job was at Valley Children’s Hospital (In Fresno, 19994) where I worked in the ICU department until the end of 1995.
The next job was at Kaiser Permanente, Fresno ICU for 3 years, 1995-98.

Finally at Kaiser at the PACU where I have presently worked for the last 10 years.

[image: image2.jpg]

Being a nursing assistant the prior two years I had experienced some prejudice from female patients, mainly from the elderly ladies. I did continue to experience some similar things into my nursing school and career. It’s all OK now. It took 7 years to really appreciate my RN job when I realized one day that an open heart surgery was being cancelled because there were not enough trained open heart nurses available to recover the patient. I was an open heart nurse then.
On one night shift while working as a pediatrics ICU nurse at VCH, I found myself the only Spanish speaking nurse available to translate for a doctor who had to communicate to a Mexican family; I definitely felt God put me there for a reason!

All the friends and colleagues I have made over the years has been pure gold!

List any student nurse experiences you may remember and any faculty:

Mike Russler RN. Being a male nursing student, I looked up to him as a male leader and role model. He was very intelligent and encouraging; he made an impact on all of us. My first med/surg lab teacher who I can only recall her last name, Dodril, was so kind and gentle to us nervous students. Diane Rowe instructor was the perfect instructor and very Beautiful too! My pediatrics instructor Kathy (1984) was such a hard teacher in lecture and lab, but I really liked her as a person and respected her clinical skill as well. I would have my child seen by her anytime!

How do you feel about nursing then and now, and in the future?

I have really enjoyed my early nursing days; there was always so much excitement in the air and pride in the jobs. I just couldn’t believe that I was a part of this profession! Over the years, I’ve seen the demand and pay go up as well as the bureaucracy which has hurt the “soul” of nursing and taken away some of its humanity. Higher pay has led to more interest in the profession but perhaps not always for the right reasons. The future in nursing lies in the ability for all nurses to maintain a holistic perspective and morality that allows them to look beyond the hurdles and the bureaucracy that is being flung at us constantly. It is a noble calling to a noble profession that no one can be without. I t falls into God’s calling to “love your neighbor as yourself”, this is what you do as a nurse.

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

Life is precious and short, we are all appointed to die at some unknown time for various reasons. Nursing has allowed me to view life through the sick and the afflicted and I know that I have made a difference in many people’s lives. In some ways I can’t picture myself without nursing. Knowing that I could be a patient at any time makes me want to improve the profession for my self and my loved ones.
I have seen so many nurses do so many great things over the years without any credit being given, all do great things on the job.

