Kathleen Kalstrom Callahan

FSC 1962

My name is Kathleen (Kathy) Kalstrom Callahan. I was born in San Diego, California in 1940. I was the oldest of 3 children born to James and Marybeth Kalstrom. We moved to Fresno in 1947. In my family it was expected that you would go to college. My mother was a nurse and I chose that profession at a very young age even though my mother discouraged me from entering the nursing profession.

I graduated from Fresno State College in 1962 as part of the first nursing class. Right after graduation I moved to Modesto and helped open the new Doctor’s Hospital. I returned to Fresno a few months later in September of 1962 to be married to Kenneth Callahan. We have 2 children. Clifford is a truck driver who delivers agricultural chemicals in the Fresno area. Diane is a Physical Education teacher in Southern California. We have 2 granddaughters and 1 grandson.

My early nursing career was spent at Fresno Community Hospital in the obstetrics department primarily labor and delivery. In the early 1970’s I taught several semesters of Fundamentals of Nursing at both Fresno State College and Fresno City College. Then in 1973 I took a position as a school nurse in the Sanger Unified School District. I returned to school to obtain my school nurse credential and eventually (1989) my Master’s Degree in education with an administrative credential. During the 1990’s I served as Director of Healthy Kids Center, a multi-county tobacco, alcohol and other drugs prevention program. I then wrote several grants for Sanger Unified School District that were funded and established Healthy Start and Community of Caring programs in the district. In 2001, I retired as Sanger’s School Health Programs Coordinator.

In 2003 my husband and I moved to our new home in Mariposa, California where we continue to enjoy our foothill life. After getting settled, I decided to “do something.” After my years of school nursing and administration I felt my hospital skills were rusty to say the least, but I was welcomed with open arms at the local hospital that has a skilled nursing facility. I currently work five 12-hour shifts each month – either day or night – and I enjoy the residents, the caring staff, and the appreciation of my nursing ability.

