Nancy Scholten Bancroft FSC 1967

[image: image1.png]

Briefly tell about your family history:

 My name is Nancy Scholten Bancroft. I was born in Stockton, California. I was the youngest of 4 children born to Menno and Gertrude Scholten. My father was an immigrant from Holland as well as my mother’s parents. My mother was a registered nurse. None of my cousins in my generation became nurses; however, my mother had two sisters (my aunts) that were nurses. All three of the nurses graduated from Dameron Hospital School of Nursing in Stockton, California. My father had a sister (also my aunt) living and working in Holland also a registered nurse. My three sisters all became teachers and we were all college graduates. I got my BSN at FSC in 1967, however it was called a Bachelor of Science Degree not a Bachelor of Nursing Degree.

[image: image2.png]

 I married Alan Bancroft in 1967 and we have two sons: Timothy Bancroft age 36 years and Mason Bancroft, age 34 years. Tim is a chemical engineer and works as a consultant in San Jose. Mason is an analyst for the state of California in Sacramento. Both are college graduates. Tim has two bachelor degrees and Mason has a bachelor and masters degree.

Short Nursing BIO:

 After graduation I worked in Doctor’s Hospital in San Diego, surgical floor. After two years, hospital nursing, I worked for Kaiser Permanente as an ophthalmologist assistant in San Diego. In 1970, I moved back to Modesto, California and I started working for Stanislaus County Public Heath, in general public health case management. In 1972, I stopped working to stay home to have my two sons. I worked time off and on in the hospital, then returned to Public Health, part time, performing exams and giving immunizations in Well Baby Clinics in 1977. In 1980, I changed over to specialized Public Health and worked part time as a Genetics Coordinator for 10 years (UCSF provided satellite genetics services in Modesto). Lack of funding discontinued that program so in 1992 I then worked in case management for the Child Health and Disability Program, still at the Stanislaus County Public Health Dept. for 5 years, then finished out my career as the Immunization Coordinator and Immunization Registry Program Manager for the remaining 11years. I January 11, 2008. I am also a member of the Sigma Theta Tau International Honor Society of Nursing.

I first worked at Doctor’s Hospital in San Diego, surgical floor. After two years, hospital nursing, I worked for Kaiser Permanente as an ophthalmologist assistant in San Diego. In 1970, I started working for Stanislaus County Public Health in Modesto, CA, in general public health, maternal child health, child abuse, private school nursing and CCS (when public health nurses had districts and did it all). In 1972, I took time off to have my two sons, working part time off and on at Memorial Hospital and the county hospital, Scenic General Hospital, and one year in school nursing. In 1976 I was able to return to Public Health at Stanislaus County Public Health Dept. working in Well Baby Clinics doing well child health exams. In 1980, I changed over to specialized Public Health as a Genetics Clinic Coordinator for 10 years (UCSF provided satellite genetics services in Modesto). Lack of funding discontinued that program so I then worked in case management for the Child Health and Disability Program, still at the Stanislaus County Public Health Dept. for 5 years. I finished out my career as the Immunization Coordinator and Immunization Registry Program Manager for the remaining 11years and retired January 2008. I am also a member of the Sigma Theta Tau International Honor Society of Nursing.

2. I especially remember as a student nurse, my experience working at Fresno Community Hospital and my first female catheterization and suctioning a patient. It was all quite scary but a good learning experience. I enjoyed the Mental Health Portion with Mrs. Baumgartner and it was really an eye opener to work with those really mentally ill patients!! I really enjoyed my Public Health experience and working with the PHN at Fresno Health Dept. I remember Fred Krell, probably because who could forget him? I remember being so young, only 21 years old when I graduated. We wore short skirts and white hose. I was so proud to wear the nursing cap and receive my two stripes.

3. Nursing has changed so much, and is so much more technical. All computerized and no more nursing caps or white hose. Scrubs are much more comfortable and practical. Hospital nursing is no longer hands on like in the old days. Of course, only very sick patients with monitors are in the hospital now (staying short times) I hope people are going into nursing because they love the work rather than desire the good pay, that nurses now receive.

[image: image3.jpg]

4. I loved working for Public Health and really, nursing in general because I could always change work experiences when I got bored. I even did a short time as a school nurse and enjoyed that as well, but was unable to return to school out of town to obtain my school nurse credential. However, it did give me the experience of seeing how important school nursing was and could support them while I worked in Public Health. I enjoyed the case management aspect and variability of public health nursing. Working with so many types of people in the home, clinics and schools - then working with providers, gave me a better understanding and knowledge that helped me to establish partnerships and relationships with people and the community.
