 Christina Solis Prieto 

CSUF 1972

Short Nursing BIO: Tell us about your Nursing career since graduation and further education you may have received:
After Graduation my first nursing position was in labor and delivery at the Harbor General Hospital in Torrance. We moved to Visalia, CA and I began my career as a Public Health Nurse for Tulare Co. Currently I am working as a School Nurse for Visalia Unified School District.
