Nancy Mac Donald Clark
Class of 1968
1. [image: image1.jpg]

Family Background

[image: image2.jpg]

My name is Nancy (Mac Donald) Clark. I was born in San Francisco, CA. I was the second of six children born to Joseph Mac Donald, a pharmacist, and Edith Bakke Mac Donald, a registered nurse and a 1939 graduate of UC San Francisco School of Nursing (then part of the UC Berkley campus). I was among the third generation in my family to graduate from college and the second nurse in the immediate family. I graduated from FSC/CSUF in 1968. Subsequently I earned an MSN from CSUF in 1983, an MPA from Golden Gate University, San Francisco in 1985, and an EdD from University of California, Davis/CSU Fresno Joint Doctoral Program in 2004. I have two children: Jennifer (Clark) Stoe, age 34 and Bryan Clark, age 31 and four grandchildren. Jennifer is a school counselor in Pennsylvania and Bryan an engineer in San Diego.

 Career

After graduation, I worked in acute care in San Francisco, Texas and Florida for two years. Upon relocating to the Central Valley I worked in Migrant Health before joining the Merced County Health Department for approximately six years.

After that time I stayed home with my two young children until I accepted an

appointment at California State University, Stanislaus in Turlock, California.

I began as a visiting lecturer, went on the tenure track, progressed through the ranks and became a full professor. When I began teaching at Stanislaus, the nursing program was exclusively an RN to BSN Second Degree Program, one of the few in the State in the 1970’s.
It was my good fortune to become an educator – a nursing professorship was an extraordinary career. My specialty area was community health and I was able to combine that expertise beyond teaching into community service and research. My most interesting research projects took me to remote Yupik Eskimo villages in Alaska where I studied parent-child interaction, as well as to isolated regions of Ethiopia. There I participated on a World Health Organization team conducting an educational needs assessment of the field trained health care workers from the victorious rebel forces of a lengthy civil war. I helped change the “moving nursing school” into a full-fledged stationary program after the war. Later, I returned on sabbatical to study in detail how these health workers were educated in the bush as they moved with the war front throughout the country. It was remarkable.

In 1999 I was appointed Chair of the Nursing Department at CSU Stanislaus. I implemented a partnership with Sonoma State University to bring an MSN-FNP Program to campus, and that program continues to this day providing the region with much needed nurse practitioners. Perhaps the single most significant nursing accomplishment for me as Chair was founding the Pre-licensure Bachelor of Science in Nursing Program in 2002, the first generic nursing program to open in California in ten years. Before I left the department, I had just completed a needs assessment and a proposal for an MSN program, which is scheduled to open in spring 2009.
After earning a doctorate in 2004, I was appointed Interim Associate Dean of the College of Arts, Letters, and Sciences at CSU Stanislaus. Unfortunately, in 2006 I had to resign due to a serious illness. After two years of leave and twenty-eight years in academia, I retired in summer 2008 to focus on my health and family.
2. Student Nurse Experiences

I entered the nursing program in 1964 by a simple declaration of the major on my college application. In the “Welcome Address” then Chair Fannie Gardner told us to look to the right and left because those people would not graduate in nursing. It was slightly terrifying knowing that I was on the right and left of someone. Fortunately I made it, but her high attrition prediction was pretty accurate.

Later in fall of 1964 each freshman nursing student had an appointment with Chair Gardner. We individually had to model sample uniforms, blue pin-stripped dresses, and she passed judgment on fit and hem length. Of course, all this occurred in her office while she smoked with a long cigarette holder. She also helped us order our scissors, name pin, nursing cap and other items we needed as we entered the hospital second semester. In that role, Chair Gardner was like a surrogate mother helping us shop for clothes. I cannot imagine any chair helping students pick out a uniform today. Although I don’t think we realized it, she was a pioneer bringing BSN education to the Central Valley. If she helped with uniform selection, I imagine she was fully involved in all aspects of the program in those early days.
We had a lot of clinical days in the program. I remember having them two days a week for each specialty course. We started them in the second semester of our four year program, taking required science and other courses concurrently with nursing. The sciences and other non-nursing courses were co-requisites rather than pre-requisites. We didn’t have a skills lab but learned basic skills by practicing on each other for a couple of weeks in the hospital, and then via direct patient care. My favorite course was public health, although I didn’t fully appreciate Professor Hilda Hogan until she made a joint home visit with me. I saw first hand how knowledgeable and effective she was. One time on the way home from a public health clinical, Linda Murray, Jan Malio and I, as well as number of others, stopped off at a local winery for some wine tasting. It was a class requirement for a general elective enology class, although others accompanied us who were not actually enrolled in the class. Needless to say a fairly good sized group did not make it to the afternoon public health lecture. This was unfortunate as Miss. Hogan had arranged for a special lecturer (a rarity) and it seems half the class was absent. We got in a lot of trouble over missing class and she actually rescheduled the speaker. I didn’t recognize her dedicated teaching efforts (or anyone else’s for that matter) until I became an educator. She reprimanded me once for wearing jeans to lecture – not the norm in spring of 1968. She took it as a personal insult that I was not in a dress, skirt or what she considered appropriate slacks. Spring of 1968 was a time of tremendous strife in the country because of Viet Nam, but the politics and protests were slow to reach Fresno as were jeans in the nursing classroom.
Public health rotations occurred in fall or spring of the senior year. My public health rotation was in Fresno, but eight students had to take the course in Bakersfield. Those eight were chosen by lottery and literally had to move to Bakersfield for the semester. The lottery selection and subsequent posting of names was a time of great anxiety for most of us.
When I graduated in 1968 there were no males in the class and only one African-American, the first in the history of the department. Tuition was $50 a semester and my entire BSN education cost $4000 for four years. It was a rare person who took more than four years to graduate. My salary as a new staff nurse in San Francisco immediately after graduation was $635 a month.
3. Feelings about Nursing

I was not one of those students who grew up always wanting to be a nurse. I wanted to be a writer. I’m not sure what happened along the way to change my mind, but in retrospect it worked out well. There are so many opportunities in nursing both career wise as well as opportunities to help others along the life spectrum whether it be with individuals, families, communities or globally. Only nurses are educated do it all. In 1968 I would say that I liked nursing; in 2008 I would say that I love nursing. If I could do it over, I would study for a doctorate earlier but otherwise, I would not change my nursing career.
4. Bits of Wisdom

Everything is political.

If so inclined, study for a doctorate before you are thirty years of age. Nursing has too many “old” but newly minted doctorates who don’t have that many contributing years remaining in the workforce. Nursing education needs younger doctorates. This will make a significant difference in the quality of nursing research and ultimately the profession.
Being a nursing educator is, without question, the greatest profession in the world.

Eliminate associate degree nursing programs as was first called for in 1965. The baccalaureate clearly needs to be the entry to practice and nursing needs to have the courage to end the debate.
