Carrie Ceppi-Rogulkin

 CSUF 1995 & 1998
[image: image1.jpg]

Briefly tell about your family history:

My name is Carrie Ceppi-Rogulkin. I graduated from the California State University, Fresno Nursing department with my BSN in 1995 and my MSN Pediatric Nurse Practitioner in 1998. I am originally from Stockton, CA, daughter of Donald and Patricia Ceppi and my brother is Matthew Ceppi who is employed by Cal State San Marcos. I am the first nurse in my family. My father was a Captain/Paramedic on the Stockton Fire Department for 31 years and my mother was an x-ray technician. My family’s involvement in the medical field as well as health class which I took from an Emergency room nurse in the 6th grade inspired me to be a nurse. Throughout the BSN program I worked as a student nurse at the University Medical Center, formerly VMC, on a night shift until I pursued employment at Children’s Hospital Central California (formerly Valley Children’s Hospital). There I worked as an RN on the medical-surgical and oncology unit. My love of pediatrics and my desire to pursue further education led me to obtain my Master’s Degree in Nursing Pediatric Nurse Practitioner from Fresno State in 1998. During the Master’s Program, I was able to do 2 semesters in the school nurse program at Pinedale Elementary and Sunnyside High School. I loved this experience and the impact the school nurse could make on the children. In 1998, I started working the Orthopaedic Department at Children’s Hospital Central California as a Pediatric Nurse Practitioner, found that I loved the department, staff, physicians and patients I worked with and am therefore still there after 10 years!!! I have participated in community outreach through doing Sports Physicals at the local high schools, a health fair for a local grammar school, helping to organize local Orthopaedic conferences and Sports Journal Club at CHCC as well as education lectures for nurses at the hospital. In February 2006 I married the love of my life and best friend Dmitri Rogulkin. He is originally from Minsk, Belarus, a former country of the USSR. He came to Fresno in 2001 to obtain his Masters of Business Administration from CSUF in 2003. He is currently employed by CSUF department of Institutional Research, Assessment and Planning. We just were blessed with our first child Nicolas Rogulkin born on June 18, 2008. He is the joy of our life. I am currently on maternity leave but will be returning to work in the Orthopaedic Department part-time.

List any student nurse experiences you may remember and any faculty:
The faculty that I remember the most are Dr. Mike Russler who did such an excellent job coordinating the program and making it such a great experience and Dr. Flores for her wonderful bedside manner and care for her patients and students. I have always looked up to as a mentor Terea Giannetta CPNP and tried to follow her career path and example of a good nurse/nurse practitioner. She was my pediatrics teacher in both the BSN and MSN program, committee for my senior project and lead PNP at Children’s Hospital Central California. The student experiences that I remember the most were my first day of Community Health Nursing at North Fork. I was scared and a little apprehensive to be going to the North Fork Indian reservation on my own but after I got to know my 5 families I really enjoyed going and taking care of them. They were very appreciative of what I was doing for them medically and just loved the fact that I would spend some extra time with them really talking and listening to them.
How do you feel about nursing then and now, and in the future?
I am just as excited and fulfilled with being the nurse today as I was when I graduated in 1995. I think that nurses/nurse practitioners have a major role to play in today’s healthcare system. With the resources being overstretched, a nursing shortage, the increased demand for technical skills, teaching and the increased numbers of sick patients we can really make an impact. As a nurse practitioner I feel that we can really educate the public about their own personal health promotion as well as provide primary care services at the time when there is such a shortage of primary care/specialist providers for these patients. There is a vast amount of nursing research that can be done to assist in ensuring excellent clinical outcomes as well as finding new and better treatment options. Nurses can teach at the university level and mentor their peers and future nurses. In the future I think we will see nurses continuing to have an increased amount of specialization with advanced technology and the opportunities for nurses to work in a number of areas where they can find their niche and love of nursing.
Any bits of wisdom you have learned over the years? (If you have changed profession, how has your nursing education helped?)

Over the years I have learned as a nurse that although this profession can be very challenging, and the increasing number of patients we are expected to see sometimes exhausting, at the end of the day when you remember that hug you received from a child with cancer that you cared for or the thank you that you hear from the teenager whose arm has now healed and he can return to football, whether the most difficult diagnosis or the most benign you are important in each of your patients lives and the reward is in the impact you make. When it comes to dealing with difficult staff, physicians, families etc. you just have to remember you do not know what is going on in their life at the time, how their past experiences have influenced them and remember we are all human…
