Terry L. Kirby

CSUF 1976

Briefly tell about your family history:

My name is Terry Kirby. I was born in Seattle, WA. I was the middle of 3 children born to Jack & Maxine Collop. I was the 2nd to go to college in my family, and the first nurse in my family. I graduated from USF in 1976 with my BSN and PH certificate. I obtained a Health Services Credential at CSUF. I married Steve; we have 2 children, Ty age 28 and Krista age 24. One is a drug rep. for Pfizer and one is a photographer. Now MCOE as SN for severely with handicapped students -5 years. I also have a granddaughter named Devin, age 1.

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

Beverly Miller and all teachers I worked with were encouraging, helpful and very knowledgeable.
How do you feel about nursing then and now, and in the future?

I enjoy school nursing and am active in CSNO to help all SN’s be updated on latest info.
Any bits of wisdom you have learned over the years? (If you have changed profession, how has your nursing education helped?)

Never stop learning!
