John Bergey

CSUF 1978
Briefly tell about your family history:

I was born in 1925 and grew up as a farm boy, one of seven children in Doylestown, PA. After completing high school and working at various jobs I attended Hesston College, KS where all of my six siblings attended. I was the second one of my family to graduate at Hesston with an AA degree and intended to pursue a medical career. I entered Pennsylvania Hospital School of Nursing for Men in Philadelphia and received my R.N. from there in spring of 1953. At that time I was married to Betty Jane Rice and we had one child, Diana. We moved to Yankton, S.D. where I worked as a nursing supervisor at Yankton State Hospital and later as a clinical instructor of student nurses under the direction and mentor, Dr. Luther Christman. I completed my requirements for Pediatric Nursing (which I did not have at Philadelphia) at Sacred Heart Hospital in Yankton as well as my B.S. Degree at Yankton College. After our second child, John Jr. was born we moved to Pittsburg, PA where I began pursuing my Masters and taught at the University of Pittsburg Nursing program in psychiatric nursing. Two more daughters (Priscilla and Mary Hope) were born there. I completed my Masters in Nursing Education, at the University in 1961. Shortly after us, along with our four small children moved to Fresno where I had been invited to teach at the CSUF nursing program which was the first nursing class at CSUF to graduate. Along with another instructor, Martha Davis we gave lectures in Psychiatric Nursing one three hour session a week and the other four days supervised their practice with psychiatric patients at Kings View Hospital in Reedley. Mrs. Fannie Sample (later she became Mrs. Gardner) was the Chair of the Nursing Department at the University. The numbers of students increased each year as well as faculty members. I continued to do additional study and course work toward a Doctorate and received promotions several times to my final program at the University of California at San Francisco. After completing one year (27 units) I resumed teaching CSUF in the Masters in Nursing Program and pursued concurrently the off site doctoral program in education from the University of Southern California at Los Angeles and completed 21 units of study I 1969.
After Betty’s serious stroke in 2001 we sold our home in Fresno and moved to a retirement center (Schowalter Villa and the Wellness Center) Hesston Kansas to be closer to our children and therapy. We used the Wellness Center daily for exercise and therapy. We enjoy the small town environment and quite country living. I am involved in some volunteer work but most of my time is being a caregiver for Betty. I am still active in running, biking and swimming and have been biking across Kansas each summer.

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

Betty and I were invited to “give” a year of training and counsel Mental Health Council and Mennonite Central Committee. Our four children, Betty and I, with 22 suit cases packed, sold our home and left in July of 1973. It was a year of many “highs and lows”. The cultural adjustment alone was frustrating and the language learning was quite trying. With much help from friends, the Peace Corps, and Church relationships and determination we persevered and we returned to Fresno to my previous position at CSUF. In 1978 I received another sabbatical year of leave and experience the “Self Paced” nursing program at Eastern Mennonite University in Harrisonburg, VA. The exposure to a novel and vastly different approaches gave me much motivation to use different approaches in teaching. Upon returning to CSUF I began teaching in the Master in Nursing Program for one year. In 1985, I retired and we moved to Goshen, IN. I taught two years in their (Goshen College) nursing program, again in the psychiatric-mental health area. We returned to Fresno and I was asked to teach part time (one semester) per year until 1990 when I took full retirement. I was soon more involved in volunteer work for various community organizations and Church groups. As board chair for the Central California Residential Homes group much time was and I had been involved caring for foster children in our home at various times for many years and we were still having students in our home for periods of a year or two. Our four children are married and we now have four grandchildren.

