Betty Jane Rice Bergey

CSUF 1965
Briefly tell about your family history:

I was born on at Columbiana, Ohio.  My parents were Leo and Emma Rice.  There were eleven children of whom I was the middle and I was the first to go to college and become a nurse, my younger sister became a nurse later.  We both attended Hesston Academy High School, and then took one year of basic sciences at the College.  My first job was in the general hospital where obtained a position at Children’s Hospital, Philadelphia and worked there two years.  I married John Bergey who was a student nurse at Pennsylvania Hospital School of Nursing for Men.  After our first child was born we moved to Yankton, S. D. where we both worked at the State Mental Hospital for several years.  After moving to Pittsburg, PA we had three more children, two girls and a boy.  After John completed his Masters in Nursing we moved to Fresno, CA.  I worked at Children’s Hospital there a short time and attended CSUF to obtain my B.S. in Nursing and a Public Health Nursing Certificate.  Upon graduation at CSUF in 1965 I took my advisor’s counsel and became a Public Health Nurse at the Fresno County Health Department and worked there nine years eventually becoming a supervisor. 
List any student nurse experiences you may remember and any faculty:

Upon graduation at CSUF in 1965 I took my advisor’s counsel and became a Public Health Nurse at the Fresno County Health Department and worked there nine years eventually becoming a supervisor.  I was asked to organize and teach a series of “Health Education Classes” at Juvenile Hall.  It was most challenging and rewarding.  The adolescents were usually most attentive and especially in the area of sex education.  As a P.H.N. the most difficult visits were to families who were on drugs and alcohol and had young and infant children.  They were usually very defensive and fearful that I would have their children taken from them.  Another visit to a client occurred just after the wife found her husband had just shot himself that morning.  I was able to spend some time with her till her family came.  Another of my PHN duties that was assigned to me was to conduct Child Care Classes to women in a group home as an alternative to jail.  These women had their children, babies with them.  I took a leave of absence and the spent one year with my husband and four children in Ascunion, Paraguay 1973 working in a very backward mental hospital caring for the women and demonstrating to the staff and nurses more humane methods of care.  There were five hundred patients but only two nurses and three other staff.  After I returned to U.S., I worked as an OB nurse at Valley Medical Hospital.  I became interested in teaching ASPO/LAMAZE and registered for the training course.  It took two years of most rewarding and challenging.  I was always encouraging the new mothers to pursue “natural childbirth” and breast feeding-these approaches often went counter to hospital and physician directives.  Retirement came in 1990 from St. Agnes Hospital.  For several years I volunteered teaching classes in health education and child care at the Evangel Home (home for homeless and abused women).  I left there in 1998.  Soon after we moved to Hesston, KS to a Senior Retirement Center, this was due because I had a serious stroke which left my left side impaired and also affected some brain function it was desirable that we locate near a complete care center.

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

I am always appreciative for the encouragement that I received from Fannie Gardner, Nursing Department Chair during my student days there at CSUF and later she asked me to teach Psychiatric Nursing (clinical) for two semesters in place of my husband who was on sabbatical leave.  It was a challenge and very rewarding for me.  The students gave me much support and encouragement.  I had worked as a volunteer in a large mental hospital in PA for a year before entering nursing and later as a nurse in S.D. and Paraguay.  Those experiences gave me good background for supervising and teaching students in the Psychiatric-Mental Health Nursing at CSUF.

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

My impressions of nursing today: after forty years of practice and now seven years after having a serious stroke and loss of much of my physical and mental functions due to strokes and numerous hospitalizations, I am discouraged about the future of “the real caring bedside nursing”.  I am thankful for the technology, research and rapid transmission of information of patient status, personal care and client relationship.  I am so thankful for my husband who is my constant caregiver.  I am trying my best to avoid the nursing care institutions and have been exercising regularly and keeping as well as possible with prayers and medications.  I can walk with my cane short distances and help minimally around our small suite at Lake Vista Suites at the Wellness Center at Hesston.  We travel occasionally and just recently made an auto trip to my Rice family Reunion in Pennsylvania and at John’s family Reunion in Williamsburg, VA.  We attend Hesston Mennonite Church regularly.

