Kerri Schroeder

CSUF 1983
Short Nursing BIO: Tell us about your Nursing career since graduation and further education you may have received:
I mainly stayed with home health care, focused mainly on wound and IV care, treatment. When I moved to Idaho, it was a rural area, nearest city 80 miles away-Grangeville the largest in this area about 3,000 people. They were about ten years behind California in Home Health Nursing and didn’t do IV therapy in the homes. We did get that going-but in this setting and with our terrain and weather, home health is more limited and you must me more creative in your care. I enjoyed it very much, learned a lot as well.
Briefly tell about your family history:

My name is Kerri Schroeder; I was born in Ventura, CA. I was the 1st of 3 children born to Dean and Marian Davidson. I was the 1st to go to college in my family, and the 1st nurse in my family. I graduated from CSUF in 1983. I obtained BSN degree at California State University, Fresno. I married Alfred Schroeder and we have no children. I was in Home Health, Fresno at Central California Home Health Agency, then with San Joaquin Home Health in Fresno as well. I spent a few years in between working as a nurse for Habilitation Inc. In 1993, I moved to Grangeville, ID and helped a new home health agency out of Syringa Gen. Hospital, get started and going. I retired in 1998.

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

I can’t remember all the names – but I remember Miss. Strickland – very kind. Also our OB instructor was wonderful – showed us a placenta and told us how it reminded her of an apple fritter. To this day when I see an apple fritter, I think about her and the placenta and chuckle!

 My first semester we were learning to give shots and I have to do an IM injection in the hip of this very nice looking young man – was really nervous, I didn’t put enough umph into it and it bounced off his butt. Not a good way impress a good looking feller.

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

Look at your education as a foundation and spring board, build from that place and be creative, innovative and realize sometimes you can’t go by the book- look beyond. Also- always keep the patient and his/her care at your focus- not insurance, politics or how much money or the agency can make. Patient care and concern is and must be always first and most important and that includes emotional/mental care and sometimes social.

