Colleen (Stuart) Panec

 CSUF 1981

Briefly tell about your family history:

My name is Colleen Panec I was born in Detroit, Michigan. I was 1st of 4 children born to Tom & Maureen . I was the 1st to go to college in my family, and the 1st nurse in my family. I graduated from FSC/CSUF in 1981. I obtained my BSN Degree/certificate. I married Lee Panec, we have 3 children Shannon 17, Erin 14 and Leah 11.

Short Nursing BIO: Tell us about your Nursing career since graduation and further education you may have received:
I worked at El Camino hospital as a med surg. nurse from 1982-88

Good Samaritan Los Olivos Women’s Medical center 1988-96
El Camino Hospital Mountain View med-surgical Nurse 2004-Present

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

Margaret Thornburn- Surgical nursing she helped us get to see extra surgeries what a great instructor!
How do you feel about nursing then and now, and in the future?

Nursing continues to be a professional passion for me; it is more than a career!
