Sue Farley Szpor

FSC 1963

Briefly tell about your family history:

My name is Sue Szpor. I was born in Burbank, CA. I was the only child born to Alan & Sue Farley. I was the 4th to go to college in my family, and the 3rd nurse in my family. I graduated from FSC/CSUF in 1963. I obtained my BS degree. I married Bill Szpor and we have 2 children, Bill (age 43) and David (age 36. One is a Teacher-Football coach and one is an Energy Saving professional (he has his own business). I worked briefly as a PHN in Las Vegas, Nevada. 7/63 -12/63. I’ve been a school nurse in Sanger Unified 2/64-6/71. I’ve also been a school nurse in Parlier Unified 9/72-6/74. I’ve been a Health Service Director at Reedley College 8/74-6/01

Short Nursing BIO: Tell us about your Nursing career since graduation and further education you may have received:

Attended a nurse practitioner class at BYU in 1978.

(Physician who agreed to be my sponsor changed his mind after the class @ BYU-still a great experience.)

Active in the State Community College Health Service Organization

Awarded a national grant for Alcohol & Drug Education Prevention at Reedley College.

Attended many National Convention on same topic.

Selected as a leader at a Women’s Leadership Conference @ Hilton Head, So. Carolina

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

I think the 1st 2 graduating classes felt a lot of responsibility to do well, because in a sense, we were under the microscope! Our teachers Miss. Tanka/ Mrs. Nishio, Ms. Ahern, Mrs. Green and Miss Boyhosion were great! They were supportive and encouraging. They set the standard and then walked the path with us. I know I studied a lot. I worked in the library on campus. I was engaged my sophomore year to a guy in the Air Force – so I kept my nose in the book.
How do you feel about nursing then and now, and in the future?

Nursing has certainly changes from its recognized beginning and Florence Nightingale. It has evolved. At one time, there was more hands on call to a point that there was limited inter action. Today, nursing requires more utilization of technology and nurses must be aware. In the future, nurses still must provide the human touch-literally. They must be able to discern, analyze the patient they are CARING for.
Any bits of wisdom you have learned over the years? (If you have changed profession, how has your nursing education helped?

I have really enjoyed my career as a nurse. It is not a 9-5 job but a 24/7 way of life. I feel to have been able to assist many people through listening, reaching out and directing them to resources. As a counselor, if I didn’t know the answer and told the student or staff member, BUT I know how to find the answer and always did. That honesty was helpful for many.
