Valerie Villagomez Herring

CSUF 1999
Briefly tell about your family history:

My name is Valerie I was born in Sanger, CA. I was the 2nd of children 3 born to Roberto & Carmen. I was the 1st to go to college in my family, and the 1st nurse in my family. I graduated from FSC/CSUF in 1999. I obtained BSN my Degree.  I have 2 children, Molly 4 and Nolan 2 ½ .
I have been a school nurse since graduation in 1999. Three years in Caruthers Unified and the rest – Present in Sanger unified. I love working in my hometown and one of my assignments is my elementary school. I am now in charge of CPR in the district.

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

How nervous I was to do the 1st skills test… HANDWASHING!

Dr. Russler helped me so much, years before I even entered the BSN program. He made me feel like I had promise and potential to do something great within the nursing field

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

The same. It is a helping profession with a world of possibility and choices to do what you like, what suits you plus make a difference, no matter how small. Oh, the possibilities!

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

Still have SO much to learn…  (
